

2012 Consultation Report

Lincoln, Nebraska, and Denver, Colorado

Eric K. Shinseki, Secretary
United States Department of Veterans Affairs

Thomas Sowers, Ph.D., Assistant Secretary
Office of Public and Intergovernmental Affairs

 John Garcia, Deputy Assistant Secretary
Office of Intergovernmental Affairs

Stephanie Birdwell, Director
Office of Tribal Government Relations

810 Vermont Avenue, NW
 Washington, DC 20420

Acknowledgements

The Office of Tribal Government Relations would like to thank the tribal leaders,
Veterans service providers, and, most importantly, the Veterans of Alaska Native
villages and American Indian tribes across the Nation who attended the 2012
consultation events. Their generous participation and input made this report possible
and continues to build the Department of Veterans Affairs’ (VA) partnership with tribal
governments in bringing honor and providing services to American Indian and Alaska
Native Veterans.

The Office of Tribal Government Relations gratefully acknowledges the input and
participation of representatives of the Veterans Benefits Administration, the Veterans
Health Administration, and the National Cemetery Administration in the 2012 tribal
consultation events and in the creation and review of this report. Thank you for your
ongoing commitment to VA’s government-to-government relationship with American
Indian and Alaska Native tribal governments.

The 2012 Consultation Report: Lincoln, Nebraska, and Denver, Colorado, was prepared
for the Office of Tribal Government Relations by Kauffman & Associates, Inc., including
Jo Ann Kauffman, M.P.H., Corporate Monitor; Victor Paternoster, M.P.A., C.G.M.P.,
Project Manager; Sarah Peterson, M.Div., Writer and Editor; Anna Morgan and Airam
Gessner, Graphic Designers; and Janelle McCabe, M.A., Senior Editor and Quality
Control.

Contents
Executive Summary... 1

VA Tribal Consultation ... 2
VA Tribal Consultation Policy.. 3
Office of Tribal Government Relations .. 3

Introduction to Lincoln, Nebraska, and Denver, Colorado, Consultation Events 4
Consultation Findings .. 6

VA-IHS 2010 Memorandum of Understanding .. 6
Policy Background .. 7
Tribal Comments... 9
Tribal Comments on VA-Tribal Health Program Reimbursement Agreements 18

Tribal Cemetery Grants.. 23
Policy Background .. 23
Tribal Comments... 24

Native American Direct Loan Program.. 25
Policy Background .. 25
Tribal Comments... 26
Questions and Answers on Native American Direct Loans ... 31
Additional Comments on the NADL Program... 32

Vocational Rehabilitation and Employment .. 32
Tribal Comments... 33

Other Findings ... 33
Tribal Comments... 33

Conclusion ... 43
Appendix 1. Lincoln, Nebraska, Tribal Consultation Agenda 45
Appendix 2. Lincoln, Nebraska, Consultation Attendees .. 47
Appendix 3. Denver, Colorado, Tribal Consultation Agenda 48
Appendix 4. Denver, Colorado, Consultation Attendees ... 49
Appendix 5. Denver, Colorado, Listening Session Agenda .. 52
Appendix 6. Secretary Shinseki’s Keynote Address (NIHB) 53
Appendix 7. VA-IHS 2010 MOU.. 60
Appendix 8. NADL MOU Template ... 67
Appendix 9. Report on VA Health Care Utilization, 2002-2012 71
Appendix 10. Abbreviations and Definitions .. 73

Executive Summary
American Indians and Alaska Natives have served with distinction in the Armed Forces
of the United States. Since World War I, they have enlisted at rates higher than any
other racial or ethnic group, and they continue to do so today. There are currently
30,000 American Indians and Alaska Natives serving in the U.S. military and 383,000
who are Veterans. It is the duty of the U.S. Department of Veterans Affairs (VA) to
honor their service by ensuring that eligible Veterans receive the benefits to which they
are entitled. In the words of Secretary Eric Shinseki, VA has only one mission—to
care for the men and women who have secured our Nation.

While American Indians and Alaska Natives are overrepresented as Servicemembers
and Veterans, they are underrepresented among Veterans who apply for and access
VA services and benefits. It is VA’s goal to ensure that American Indian and Alaska
Native Veterans and their families are applying for services in greater numbers and
taking full advantage of VA programs that include education benefits, life insurance,
medical services, home loans, burial benefits, and more.

VA recognizes that a foundational step toward reaching this goal is engaging in
government-to-government consultation with American Indian and Alaska Native
nations. In engaging in tribal consultation, VA’s goal is to build meaningful
relationships, to learn about American Indian and Alaska Native Veterans’ needs, and to
gain the necessary knowledge and understanding to make VA benefits programs
accessible and culturally appropriate.

In fiscal year (FY) 2012, VA held a cycle of four consultation events in different areas of
the United States to meet with tribal government officials and their representatives. The
aim of these consultation events was to discuss areas of policy identified by each VA
Administration, with the goal of enhancing the delivery of services to American Indian
and Alaska Native Servicemembers and Veterans. This report presents the outcomes
of the final two FY 2012 consultation events, which took place in Lincoln, Nebraska, and
Denver, Colorado. (The first two consultation events, in Washington, DC, and
Anchorage, Alaska, are covered in a separate report.) This report includes the following
major sections:

VA Tribal Consultation offers an overview of VA’s engagement with tribal
governments, including VA’s 2011 tribal consultation policy and the Office of Tribal
Government Relations (OTGR), the office formed in 2011 to house and direct VA
consultation efforts.

Introduction to Lincoln, Nebraska, and Denver, Colorado, Consultation
Events describes the two consultation events covered in this report. The events

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 1

took place in Lincoln, Nebraska, on June 17, 2012, and in Denver, Colorado, on
September 24, 2012.

Consultation Findings offers a detailed report on the tribal input received at these
events. The findings are organized by policy area and include comments from
attendees, summaries of issues raised, and responses from VA. Policy areas
addressed are:

o

o

o

o

o

VA-Indian Health Service 2010 Memorandum of Understanding
(MOU) and Reimbursement Agreements and Sharing Agreements
– The 2010 MOU agreement between the Veterans Health
Administration (VHA) and Indian Health Service (IHS) creates many
areas of collaboration to enhance the delivery of care and services
provided by VA, IHS, and tribal health facilities. Reimbursement
agreements and sharing agreements are an important subtopic of
collaboration between VA and IHS and were addressed in detail at the
Denver, Colorado, consultation event in a separate listening session.

Tribal Cemetery Grants – This grant program is available to tribes to
develop Veterans’ cemeteries on tribal land.

Native American Direct Loan Program – This home loan program
allows American Indian and Alaska Native Veterans to access VA
home loan benefits for homes on tribal or Native corporation land.

Vocational Rehabilitation & Employment (VR&E) – This program
includes a wide range of rehab and employment services, including
programs well-suited to Veterans living in rural areas and Indian lands.

Other Findings – This section reports tribal input offered at the
consultations that addresses other topics.

Appendices include supporting materials to assist in the understanding of this
report, such as policy-specific documents for further reference and a list of all
abbreviations used throughout this report, with their definitions (see Appendix 10).

VA Tribal Consultation
VA recognizes and respects the sovereignty of tribal nations and is committed to
working in partnership on a government-to-government basis to better identify and meet
the needs of American Indian and Alaska Native Veterans. VA’s formal tribal
consultation and other cooperative efforts with tribes are founded on the VA tribal
consultation policy and directed by VA’s OTGR.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 2

VA Tribal Consultation Policy
As an executive agency of the U.S. Government, VA shares in the responsibility
identified in Executive Order 13175 (issued in 2000) for increasing consultation between
the Federal Government and American Indian and Alaska Native tribes and villages.
Reiterating this Federal responsibility in 2009, President Obama signed a
memorandum on tribal consultation that required all executive agencies to develop a
plan for regular and meaningful consultation with tribal governments on any Federal
policies with implications for tribes, tribal governments, or tribal lands and resources.

To meet these Federal requirements,
Secretary Eric Shinseki signed VA’s
tribal consultation policy on February
4, 2011. VA explicitly identifies this
document as a draft, a living
document that is subject to
amendment in response to changing
circumstances and as VA deems
appropriate. VA’s tribal consultation
policy provides a formal mechanism
for agency leadership to consult with
tribal governments on programs, policies, or initiatives that may affect Veterans in tribal
communities. The VA consultation policy recognizes the importance of formal
consultation events, such as those documented in this report, as well as informal
consultation processes, which include collaboration, communication, and the sharing of
ideas and best practices as a part of ongoing relationships between VA, tribes, and
service providers at local and regional levels.

VA initiated formal tribal consultation on a national scale for the first time in 2012.
These consultation events represent the beginning of ongoing efforts throughout Indian
Country to build trust and strong working relationships between VA and tribal
governments, in order to more effectively serve Native American Veterans.

“As a Veteran myself, I ask other
Veterans to file for the benefits
you’ve earned, for yourself and
for your family.”

—Deputy Assistant Secretary
John Garcia, Office of
Intergovernmental Affairs

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 3

Office of Tribal Government Relations
OTGR was established in January 2011 within VA’s Office of Public and
Intergovernmental Affairs (OPIA) to implement VA tribal consultation policy and support
VA’s process of developing government-to-government relationships with tribal nations.
Deputy Assistant Secretary for Intergovernmental Affairs John M. Garcia serves as the
primary point of contact for coordinating VA’s relationships with tribal governments and
represents VA Secretary Eric Shinseki in these relationships. Stephanie Birdwell
(Cherokee Nation of Oklahoma) is the OTGR Director.

In addition, OTGR is staffed with four regional specialists who are tasked with building a
network of relationships with tribal leaders and Veterans’ service providers from all 566
federally recognized tribes. OTGR specialists also connect with all VA Administrations
to bring tribal concerns to VA as a whole for attention and resolution.

Region OTGR Specialist

Western Region Terry Bentley (Karuk Tribe of California)

Central Region Peter Vicaire (Listuguj Mi'gmaq)

Eastern Region Erika Moott

Southwestern Region Mary Culley (Seminole), acting specialist

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 4

OTGR’s approach mirrors the combination of formal and informal consultation
recognized in the VA tribal consultation policy. OTGR focuses on outreach and
consultation at a formal level, directed to tribal leaders, but also complements formal
processes with relationship building and supporting connections among tribal
communities, Veterans’ organizations, and a wide range of related service providers. It
is the goal of OTGR’s team of specialists to understand and connect two aspects of
services for American Indian and Alaska Native Veterans: first, the varied landscapes
of tribal communities, including who the service providers and Veterans are, and what
geographic, political, cultural, and historical challenges and opportunities exist there;
and second, the resources available for Veterans, including programs, services, service
providers, and leadership within VA, as well as from other Native and non-Native
organizations that serve Veterans.

Through these strategies, OTGR hopes to facilitate increased engagement between
tribes and VA, which can assist in building trust, sharing information and best practices,
and continuing to improve VA services to Native Veterans by addressing barriers to
access and ensuring cultural competency. VA recognizes the complexity of the issues
faced by Veterans and their families across Indian Country, and is committed to working
with tribal nations on an ongoing, government-to-government basis to address them.

Introduction to Lincoln, Nebraska, and Denver, Colorado,
Consultation Events
This report presents the findings from the final two VA tribal consultation events held in
FY 2012. Preceded by events in Washington, DC, in April and Anchorage, AK, in May
(these findings are presented in a separate report), the two events in this report, taking

approximately 45 people, not including VA staff. (See Appendix 5 for the Denver
Listening Session agenda.)

Consultation Findings
Sections below cover the main topics for consultation that were presented at the
Lincoln, Nebraska, and Denver, Colorado, events. Each section begins with an
introduction to the policy background on the topic and then present tribal questions,
concerns, and comments. Comments from the Lincoln and Denver events are
combined in this report. Important topic areas are presented in the following table
format:

ISSUE Identifies the main concern or topic

TRIBAL COMMENTS/
SUMMARY

Collects the tribal feedback on the issue,
sometimes combining comments on various
aspects of a concern

VA RESPONSE Reports responses, if any, offered by VA staff
present at the consultation

VA DISPOSITION
Presents the formal agency response from VA
departments, including planned action steps
and timeframe, if applicable

This thorough treatment of the issues, including providing official VA dispositions, is part
of the VA effort to be an effective and respectful partner in consultation with American
Indian and Alaska Native tribal governments.

Consultation topics and policy issues were presented by each VA Administration:
Veterans Health Administration (VHA), National Cemetery Administration (NCA), and
Veterans Benefits Administration (VBA), including VR&E. Relevant policy information
and tribal comments from the Denver listening session are included under the
discussion of the VA-IHS 2010 Memorandum of Understanding. These major topics,
with policy background and related tribal comments, are presented below.

VA-IHS 2010 Memorandum of Understanding
At both consultation events, the VHA presented policy information and updates on the
VA-IHS 2010 MOU. They requested comment on the MOU and other health care-
related topics and reminded attendees that MOU implementation work groups are open
for tribal participation. In the Denver, Colorado, listening session, questions and
comments were received on tribal government and VA cooperation in providing health

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 6

care. The listening session also discussed reimbursement agreements and sharing
agreements between VA and IHS and VA and tribal health programs in detail.

Policy Background
Signed in 2010, the current VA-IHS MOU builds upon decades of cooperation between
the two agencies. (See Appendix 7 for the full text of the VA-IHS 2010 MOU). The 2010
MOU aims to foster increased coordination, collaboration, and resource sharing
between VA and IHS to improve health services for American Indians and Alaska Native
Veterans. Expanding on an existing agreement from 2003, the 2010 MOU defines more
focus areas, mutual goals, and plans for shared services. Thirteen work groups have
been formed to address various topics. Areas of focus under the 2010 MOU include the
following:

•

•

•

•

•

•

•

•

Coordination of care between VA and IHS;

Health information technologies;

New health technologies;

Payment and reimbursement;

Program collaborations, including pharmacy and PTSD;

Training and recruitment;

A Joint Implementation Task Force to coordinate and monitor all efforts; and

An Alaska work group to address MOU implementation in Alaska, including
working closely with the fully compacted Alaska tribal health system.

Implementation of the 2010 MOU is overseen and monitored by the VHA Office of Rural
Health (ORH). The mission of ORH is to increase access and quality of care for rural
and highly rural Veterans, who make up 41 percent of all Veterans enrolled in the VA
system. ORH understands that American Indian and Alaska Native Veterans represent
the highest proportion of rural Veterans and that, along with experiencing challenges of
health care delivery, Native Veterans also face challenges related to access to benefits
and cultural competence of providers. Because of its specialization in rural access and
care delivery, ORH has taken the lead within VA on implementation of the 2010 MOU.

VA recognizes that, while the MOU is national in scope, it will necessarily be local in
implementation. Specific, local efforts that support the full implementation of the 2010
MOU are the Native Domain project and the development of local reimbursement and
sharing agreements between VA and tribal health programs.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 7

Native Domain
Native Domain, in the Veterans Rural Health Resource Center-Western Region, is an
ORH project that is working to investigate the health care needs of Native rural
Veterans at the local level. Native Domain’s goal is to evaluate and analyze current
programs, conduct clinical demonstration projects, and identify and disseminate best
practice models for serving Native Veterans. Native Domain is intended to serve as a
national resource on health care issues for Native rural Veterans. Demographic
information gathered and analyzed, best practices identified, and models developed
under Native Domain will be disseminated throughout VA and used to inform the
collaborative work of the 2010 MOU. More information about Native Domain can be
found online at http://www.ruralhealth.va.gov/native/.

A special area of focus under Native Domain is telemental health for Native Veterans
with Post-Traumatic Stress Disorder (PTSD). Telemental health delivers mental health
care, medications management, and other mental health support services to Veterans
in highly rural locations using virtual communications technologies such as
videoconferencing. Telehealth strategies can address geographic and transportation
barriers to health care access, along with increasing access to culturally specific care.
Preliminary results suggest the effectiveness of this model in delivering mental health
care, and patients have reported satisfaction with the services.

Sharing Agreements Between VA and IHS and VA and Tribal Health
Programs
Development of payment and reimbursement policies and mechanisms is an important
aspect of health care collaboration between VA and IHS under the 2010 MOU. As with
other parts of the MOU, payment and reimbursement have both national and local
aspects. A National Reimbursement Agreement was developed between IHS and VA.
This agreement aimed to allow IHS health care facilities to receive reimbursement from
VA for direct care services provided to eligible American Indian and Alaska Native
Veterans, and in turn, it would allow Native Veterans to access their VA health benefits
closer to home, through a local IHS clinic and without having to travel long distances to
a VA health facility.

The VA-IHS National Reimbursement Agreement was signed by VA and IHS on
December 5, 2012—after both of the consultation events in this report took place.
Therefore, the tribal comments below reflect an interim period between June and
September 2012 when the draft national agreement was in review but had not yet been
finalized. Several VA dispositions below reflect this change of circumstances and note
that the National Reimbursement Agreement has now been finalized.

The VA-IHS National Reimbursement Agreement applies only to IHS direct care
facilities, but the agreement can inform agreements negotiated between VA and tribal

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 8

http://www.ruralhealth.va.gov/native/

health programs operating under contracts or compacts. The VA-IHS reimbursement
agreement has a phased implementation plan, but tribal health programs are not bound
by this schedule and are free to begin negotiations on reimbursement agreements with
local VA medical facilities at any time. VA OTGR has made available a template
agreement for Direct Care Services Reimbursement that can be used as a starting point
for creating an agreement between a tribe and VA. See the OTGR Web site at
http://www.va.gov/tribalgovernment/ for more information.

Strong local collaborations between VAMCs and tribal health programs are already in
place. One such collaboration is the Cherokee Project, developed between the Charles
George VAMC and Cherokee Indian Hospital (Eastern Band of Cherokee) to provide
home-based primary care to rural American Indian Veterans in western North Carolina.
Representatives from the Charles George VAMC were present at the Denver, Colorado,
listening session to provide comment on collaborative health care delivery and
reimbursement agreements.

Tribal Comments
Tribal leaders and representatives offered the following comments on the VA-IHS 2010
MOU and other issues related to health benefits and health care delivery to American
Indian and Alaska Native Veterans.

ISSUE VA-IHS 2010 MOU Implementation Timeframe

TRIBAL
COMMENTS/
SUMMARY

The VA-IHS MOU has been approved for almost 3 years, but
Veterans—and especially Native Veterans—are still falling through the
cracks. Why have IHS and VA taken so long to begin implementing the
MOU?

VA RESPONSE

• VA and IHS began to revise the MOU in mid-2010, to create a
framework for cooperation to promote more aggressive work by both
agencies.

• Initially, 12 work groups were created, and a 13th was added for
Alaska. Tribal work groups were not included at that time, because
the work groups were really focusing on getting two very large
Federal bureaucracies organized to work together. That task took
some time, but after 6-12 months of work, the two agencies are
better coordinated.

• At this time, VA and IHS are now seeking tribal representation on
work groups, in order to bring input from the tribes to the foreground.

VA
DISPOSITION

• On December 5, 2012, VA and IHS signed the VA-IHS National
Reimbursement Agreement. This agreement establishes that VA
can reimburse IHS for direct care provided at IHS facilities to eligible
American Indian and Alaska Native Veterans. This is a critical

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 9

http://www.va.gov/tribalgovernment/

milestone in increasing access to care for Veterans, a goal under
Work Group 6 (Payment and Reimbursement).

• In addition, VA has worked closely with tribal governments across
the country to implement local Tribal Health Program
Reimbursement Agreements, which fulfill the spirit of MOU
implementation. As of January 2013, 28 signed agreements are in
place in Alaska and Oklahoma. More than 30 additional tribes have
expressed interest and are in some stage of agreement
development.

ISSUE Eligibility and Quality of Care in the VA-IHS MOU

TRIBAL
COMMENTS/
SUMMARY

•

•

It is important to ensure a high level of care for the individual
Veteran. Some tribes report that they are very excited about the
VA-IHS MOU because the VA health care is “the Cadillac system,”
and they hope cooperation between VA and IHS can improve the
quality of care and service offered in IHS clinics. Some Veterans
have experienced much faster care and turnaround time in
accessing VA services, as compared to IHS services, and they hope
that VA can guide IHS in developing better service processes.
The MOU also needs to focus on eligibility, so that IHS workers
become very familiar with eligibility for VA care. It is a complex
topic, and it would be good to have at least one person in an IHS
health care facility who focuses full time on Veterans and VA care
eligibility.

VA RESPONSE

VA benefits and eligibility can be complex. We have identified that
having a VA eligibility coordinator housed within health facilities is a
best practice. But how to implement that at the level of each facility has
not been determined yet.

VA
DISPOSITION

The MOU Work Group 6 (Payment and Reimbursement) includes a
monthly training for IHS and tribal health programs on VA eligibility,
enrollment, and the Veteran Medical Benefits Package. The VHA
Health Eligibility Center (HEC) makes this training available to any tribal
member, including tribal Veterans. This training will continue as long as
necessary.

ISSUE Sharing Expertise Among Providers Under the MOU

TRIBAL
COMMENTS/
SUMMARY

• Tribal health programs offer a unique benefit to the Native Veterans
they serve. Whether Veterans see a Native provider in the
programs or not, they are still going to a program run by their tribe,

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 10

where people have an understanding of their culture, languages,
background, and what they gave up to serve and what they are
coming home to. VA health programs, no matter how strong they
are, can never replace that piece of culture.

•

•

Alternately, however, VA has expertise in the special needs of
Veterans, including post-traumatic stress disorder and traumatic
brain injury, which tribal providers may not be aware of. Some
Native Veterans report driving great distances to go to Veterans
facilities to talk to another Veteran, because people back home may
not understand what a Veteran is going through.
While it is vitally important to determine the payment and
reimbursement aspects of the MOU, it is also important that tribal
providers and VA providers get to share expertise. Tribes should
send their providers for training with VA, and VA providers should
receive cultural competence training from tribes.

VA RESPONSE

• The Chinle facility is an example of this type of sharing. The facility
is focusing a lot on mental health, and everyone is getting to know
what other providers have to offer. While the VA staff has a strong
clinical background in PTSD and TBI, they are working to learn the
cultural component from the Native staff at Chinle.

VA
DISPOSITION

• VA-IHS MOU Work Group 7 (PTSD) produced a DVD on PTSD in
American Indian Veterans including VA resources available for IHS
and tribal health care providers and aspects of Native American
tribal cultural issues for VA providers.

• At a national level, VA’s ORH partnered with IHS on each MOU
objective; specifically Work Group 1 (Services and Benefits) is
working to increase access to services and benefits, and Work
Group 2 (Coordination of Care) will improve coordination of care
between our agencies. Within these work groups, VA will
collaborate with IHS and look for ways to address behavioral health
and suicide prevention together.

ISSUE Telehealth and Providing Services in Rural Areas

TRIBAL
COMMENTS/
SUMMARY

•

•

A Nevada tribal chairman reports that telehealth will not work.
American Indian and Alaska Native Veterans need and deserve
one-on-one care.
In a Reno, NV, meeting on Veterans services, the chairman of the
Pyramid Lake Paiute Tribe was told by the chief of staff of VISN 21,
“I will not send my staff 600 miles round trip to help Indian
Veterans.” This response has done a great deal of damage to VA’s

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 11

relationship with all 27 Nevada tribes. There are 23,000
psychologists in the VA system and 23 are American Indian or
Alaska Native. These providers should be detailed to reservations.
Providing one-on-one culturally competent care is extremely
important.

•

•

Rosebud, SD, reports that the telehealth program is not working well
there. They want to keep it, not get rid of it, but currently the
program is not working well and needs improvement.
In Standing Rock, ND, the Veterans Service Officer reports that no
one comes to him for help. Similar reports come from Nevada—that
very, very few American Indian or Alaska Native Veterans are being
seen or provided services.

VA
DISPOSITION

• There is good evidence that telehealth is effective for a wide range
of clinical consultation services, and can provide the appropriate
care to the appropriate patient in an appropriate manner. VHA has
published research showing the appropriate manner in which
telehealth can be provided to tribal populations.

• ORH Native Domain has created resources about telemental health
and how it can provide effective services to American Indian
Veterans. More information, including a video that overviews
American Indian telemental health in this program, can be found on
their Web site at http://www.ruralhealth.va.gov/native.

ISSUE Telehealth and Needs of Remote Rural Veterans

TRIBAL
COMMENTS/
SUMMARY

Tribes whose land is split across more than one state have experienced
difficulties in collaborating with local VA clinics when part of the tribal
land falls outside of the VA clinic service area. In these instances, the
nearest VA clinic can be more than a 2-hour drive away. These tribes
have had difficulties conveying to the VA clinics how rural and remote
their situation is, and consequently, Veterans in these areas are lacking
services.

VA RESPONSE
In remote situations where distance and drive time are limiting factors,
consider asking VA about telehealth programs. VA has found that in
some circumstances, states are willing to provide assistance with
establishing bandwidth for Internet connectivity in extremely rural areas.

VA
DISPOSITION

VA Office of Telehealth Services (http://www.telehealth.va.gov/) uses
health informatics, disease management, and telehealth technologies
to target care and case management to improve access to care,
improving the health of Veterans. Telehealth changes the location
where health care services are routinely provided. OTGR and ORH

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 12

http://www.ruralhealth.va.gov/native
http://www.telehealth.va.gov/

have regional representatives knowledgeable of the telehealth program
and can provide additional guidance.

ISSUE Continuity of Care for Traveling Veterans

TRIBAL
COMMENTS/
SUMMARY

•

•

For Native Veterans who live in many different locations, IHS is
better able to provide continuity of care with fewer delays. When
Veterans move to a new location and attempt to enter a new VA
system for care, or attempt to switch from an IHS provider to a VA
provider, they can experience extreme delays and feel like they are
starting over. This problem seems to recur. Native Veterans are
fortunate enough to have IHS as an alternative care provider—what
do non-Native Veterans do in this situation?
IHS provides tremendous continuity of care. There are records of a
family’s medical history back to the 1800s.This information is
important in treating multi-generational issues like diabetes and
Agent Orange exposure.

VA RESPONSE For a particular situation cited at the consultation event, VA officials
present asked for a chance to address the issue locally.

VA
DISPOSITION

ORH has partnered with IHS on each MOU objective in this area.
Specifically, Work Group 2 (Coordination of Care) will improve
coordination of care between our agencies. Additionally, sharing
agreements have been established which will increase coordination of
care and information sharing between VA, IHS, and tribal health
programs, consistent with the efforts of Work Group 6 (Payment and
Reimbursement).

ISSUE Eligibility and Re-enrollment for VA Programs

TRIBAL
COMMENTS/
SUMMARY

•

•

To access some VA benefits, a Veteran has to be a prisoner of war,
disabled, low income, or meet some other specific qualifying criteria.
Many of our tribal Veterans are just above low income, or narrowly
miss other criteria, and yet they are in just as much need of help and
support from these programs. It should be easier for them to access
the programs they need.
Also, Native Veterans are in the position of continually having to
reapply, re-enroll, and update their enrollment status. This is a
cumbersome process and can be a barrier to access to care for
Native Veterans. They feel that they have to jump through hoops to
gain and maintain access.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 13

VA
DISPOSITION

• The MOU Work Group 6 (Payment and Reimbursement) includes a
monthly training for IHS and tribal health programs on VA eligibility,
enrollment, and the Veteran Medical Benefits Package. The VHA
Health Eligibility Center (HEC) makes this training available to any
tribal member, including tribal Veterans. This training will continue
as long as necessary.

• The National VA-IHS Reimbursement Agreement will increase
eligible American Indian and Alaska Native Veteran access to care.

ISSUE Turnaround Time to Register with VA

TRIBAL
COMMENTS/
SUMMARY

Some of our tribal Veterans who are not yet registered with VA are
Veterans of World War II and Korea. They are older and in need of
treatment, so delays in getting them registered are very harmful.

VA RESPONSE

• The form to register is not lengthy, and the standard wait time on
processing registrations is 14 days. Any subsequent exams are
completed within 30 days. In addition, VA Secretary Shinseki has
committed to moving requests from older Veterans to the front of the
line.

• For specific instances where you encounter delays, please seek
assistance by making a phone call to a VA specialist in your area.
Person-to-person contacts can often help expedite the resolution of
problems. Service officers are often available to go out and assist
Veterans in signing up.

VA
DISPOSITION

VA concurs with the response given at the consultation event.
Additionally, the relationships being established between local VAMCs
and IHS and tribal health program facilities through local
reimbursement agreements will increase the assistance and
coordination of care.

ISSUE Counts of Veterans by Race in Census Data

TRIBAL
COMMENTS/
SUMMARY

How did VA come up with 200,000 as the number of American Indian
Veterans? In talking to Veterans across the country, we have
discovered that many American Indian Veterans were registered as
White or Black. We have met Native Veterans who have their race
listed incorrectly on their discharge papers. We are concerned that the
number of American Indian and Alaska Native Veterans is much higher
than this.

VA RESPONSE • This figure comes from 2010 Census data, but VA acknowledges

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 14

that underreporting is very likely.
• To the extent that tribes can undertake a count of their own

Veterans, this would be very helpful in establishing more accurate
counts.

• VA strongly encourages all eligible Veterans to enroll in VA health
care.

VA
DISPOSITION

VA concurs with the response given at the consultation. Additionally,
the MOU work groups will increase coordination and understanding of
populations between our agencies, enabling us to increase the
accuracy of our figures as VA, IHS, and tribal health programs continue
to work together.

ISSUE Cooperation With State Directors of Veterans Affairs

TRIBAL
COMMENTS/
SUMMARY

•

•

Navajo Nation, including the Navajo Housing Authority, was able to
cooperate with the state of Arizona to get a $650,000 loan to build a
Veterans health care facility in Chinle, AZ. Planning has also
included an MOU with IHS, and it is anticipated that the facility will
be finished in a year or so.
Navajo Nation is now working to create a similar program on Navajo
lands in the state of New Mexico and requests VA assistance in
advocating with the state of New Mexico for resources and support
for this facility. Governor Susana Martinez of New Mexico has not
been receptive to requests for assistance from the Navajo Nation,
even though land for the proposed facility is already identified.

VA RESPONSE
The State Director of Veterans Affairs in New Mexico might be an
appropriate partner for an effort like this. VA would be pleased to bring
this question up with the New Mexico Veterans Affairs director.

VA
DISPOSITION

State directors of Veterans Affairs can be critical partners in connecting
tribes with Veterans services. VA encourages tribes to contact the
state director in their state(s). A list of state Veterans Affairs offices,
along with their contact information, can be found online at
http://nasdva.us/, the Web site of the National Association of State
Directors of Veterans Affairs (NASDVA).

ISSUE

State Offices of Rural Health

TRIBAL
COMMENTS/
SUMMARY

Utah’s ORH has already reached out to the Navajo Nation on the Utah
side to help serve Navajo Veterans. It would be great if the Arizona
and New Mexico offices would do the same thing.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 15

http://nasdva.us/

VA
DISPOSITION

OTGR and ORH have regional representatives assigned across the
United States. The contact information for Arizona and New Mexico as
well as all State Offices of Rural Health can be found online at:
http://www.nosorh.org/regions/directory.php

ISSUE Collaborations with the Administration on Aging

TRIBAL
COMMENTS/
SUMMARY

Because many Veterans are older, tribes suggest combining VA efforts
with Administration on Aging (AoA). The Alaska Commission on Aging
is doing the same thing in terms of working for health care access and
other issues, so VA and AoA should collaborate and work together.

VA
DISPOSITION

VA actively collaborates with the Administration on Aging, now the
Administration for Community Living (ACL), in the development and
expansion of home- and community-based services (HCBS).
Specifically, VA and ACL have established Veteran-directed HCBS
programs at 42 sites. This program allows Veterans to employ family
members and friends as caregivers in providing personal care
assistance in the home. The program is able to reach Veterans in rural
areas where traditional home care agencies are scarce.

ISSUE Services for Female Veterans

TRIBAL
COMMENTS/
SUMMARY

•

•

Services for women Veterans are greatly needed. Among these,
mental health services are a high priority.
American Indian and Alaska Native women Veterans are reluctant to
access services. They have as many—or sometimes more—needs
as the male Veterans. They face more than male Veterans face
emotionally, but they feel they cannot tell anyone. The husbands,
boyfriends, or parents in their lives are often not supportive of them
seeking help or services.

VA
DISPOSITION

• VA is working to address barriers to accessing care for all women
Veterans. From our evaluation of VA data, we know that 31 percent
of women Veterans who use VA health care have a mental health
diagnosis and proportionately, women Veterans use VA mental
health services more often than male Veterans.

• VA recognizes that lack of family and social system support for
seeking care can increase stigma as well as logistical barriers to
seeking needed mental health and other health services. In
addition, when a Veteran is subject to interpersonal violence, they
may have difficulty accessing and engaging in care. VA providers
will screen women Veterans and assist with resources related to

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 16

http://www.nosorh.org/regions/directory.php

interpersonal violence. This requires cultural sensitivity and
knowledge about specific tribal circumstances, particularly for
isolated areas.

• VA is using telehealth technologies as a way to expand access to
both health and mental health services for women Veterans who live
in rural and highly rural areas, have limited mobility, or lack
transportation resources. VA is assessing what women think about
using telehealth, and will need to address cultural differences in
perception of this care. VA is releasing an informational video to
help women Veterans become familiar with what telehealth consists
of and how it can benefit them.

• VA is working to ensure that timely, equitable, high-quality,
comprehensive health care services (including mental health
services) are provided to women Veterans in a sensitive and safe
environment at VHA facilities nationwide.

• VA recently announced it would invest more than $2 million for
facilities to run projects to enhance their Women's Health programs
in areas including telehealth, emergency services, and staff
education. The Web site for Women’s Health is
http://www.womenshealth.va.gov/. Additional assistance can be
gained from contacting your local VAMC Women Veterans Program
Manager or your regional OTGR representative.

• VA’s Environmental Epidemiology Service provides quarterly
updates on the number of American Indian and Alaska Native
Veterans serving in Operation Enduring Freedom, Operation Iraqi
Freedom, and Operation New Dawn who have sought VA care
broken out by gender and Veterans Integrated Service Network
(VISN). The request for this information originally came from the
VA-IHS MOU Work Group 7 (PTSD). A copy of the latest report is
provided (see Appendix 9).

ISSUE Services for Male Veterans

TRIBAL
COMMENTS/
SUMMARY

American Indian culture strongly influences how Veterans interact with
Veterans services—the image is that you grow up and, as a man, you
go to war, come home, and get on with your life. That is what it means
to be a warrior. You are not supposed to have lingering problems or
need assistance.

VA
DISPOSITION

VA is working to address this image for men. That is why services for
this population are often called Wounded Warrior programs, in order to
connect to people who are warriors and are tough. Veterans services
need to employ more Veterans, people who understand exactly what

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 17

http://www.womenshealth.va.gov/

that means—who have been there and who can relate.

Additional Comments on Veterans Services
•

•

•

It should be a priority to document all Native Veterans in every region, so they
can get services, headstones, anything they are eligible for. One tribal leader
offered to provide a list of every Veteran who lives on his Alaskan island. The
MOU work groups will increase coordination and understanding of populations
between IHS and VA.

Tribes want their Veterans to receive the honor, the medals and recognition, and
the benefits they deserve while they are still alive. Some are very old. When
requests for benefits are made, the request may need to be expedited. The
answer we receive is always “60 days or longer.” People continue to wait for a
response, while some of these Veterans are literally in their death beds.

Please provide a map of the VISNs, so people can easily see who is part of what
area.

o A map of VA VISNs is available online on the VA Web site. On the VA
site, choose Locations, then Hospitals and Clinics. The direct address
is: http://www2.va.gov/directory/guide/division_flsh.asp?dnum=1

Tribal Comments on VA-Tribal Health Program Reimbursement
Agreements
Tribal leaders, designated representatives, and others offered the following comments
and questions on reimbursement agreements between VA and tribal health providers.
These comments are drawn primarily from the Denver, Colorado, listening session
which focused on reimbursement agreements and sharing agreements.

ISSUE Local Tribal-VA Agreements

TRIBAL
COMMENTS/
SUMMARY

•

•

Does there have to be a formal reimbursement agreement between
each tribe, VA, and the IHS? Some tribes that have Public Law
(P.L.) 638 contracts or compacts are not certain how to connect to
this process since they have been self-administering their medical
programs for some time, and have not had a great deal of
involvement with IHS.
Certainly, however, these tribal programs have been treating
Veterans for some time for injuries and conditions that are likely
service-connected. Tribes want to know how to proceed with getting
VA reimbursement for these services.

VA • The National VA-IHS Reimbursement Agreement was signed on

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 18

http://www2.va.gov/directory/guide/division_flsh.asp?dnum=1

DISPOSITION December 5, 2012, to allow VA to reimburse IHS for direct care

services provided to eligible American Indian and Alaska Native
Veterans in IHS facilities. It is being implemented in two phases.
Phase 1 begins on February 11, 2013, with 10 initial sites.

• In addition to the national agreement with IHS, VA has continuously
facilitated the development of local reimbursement agreements
between tribal health programs and VAMCs. As of January 2013,
there are 28 signed agreements in Alaska and Oklahoma. More
than 30 other tribes are at some stage of agreement development.

ISSUE State Support in Creating Local Reimbursement Agreements

TRIBAL
COMMENTS/
SUMMARY

VA should encourage state representatives to meet with tribes to
determine how reimbursement agreements might work at a state or
regional level. Alaska has had the opportunity to do this already,
because of the 2012 MOU Alaska Work Group, and the results have
been excellent. Agreements have been developed and finalized very
quickly in Alaska. However, other states do not have the same level of
familiarity with the issues as Alaska did, because they do not have a
statewide work group the way Alaska did. The other national work
groups under the MOU are not creating the same level of local
familiarity that the Alaska work group has.

VA
DISPOSITION

Since the summer of 2012, the VHA team implementing MOU Work
Group 6 (Payment and Reimbursement) has worked closely with more
than 30 tribes across the United States to develop tribal health care
program reimbursement agreements. This coordination will continue
for each tribe interested in establishing reimbursement agreements with
VA.

ISSUE Explaining the Benefits of the Sharing Agreement

TRIBAL
COMMENTS/
SUMMARY

As part of trainings, outreach, and education on the Affordable Care Act
provided to tribes by inter-tribal organizations, some tribal
representatives asked how to provide the most persuasive explanation
of why American Indians and Alaska Natives should pursue care
through VA or under private insurance. A common viewpoint is, “Why
should I bother [with private insurance or VA care] if I already have care
through IHS?” How can tribal organizations best advocate among
Veterans and others for the importance of a sharing agreement?

VA
DISPOSITION

There are multiple benefits of American Indian and Alaska Native
Veterans signing up for VA health benefits, and for tribal health
programs entering sharing agreements with VA.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 19

• Multiple types of coverage (IHS, VA, private insurance) allow an
eligible user to walk in any door and be assured of care.

• Sharing agreements allow VA to bring care out to rural areas where
VA does not have capabilities today, increasing access for rural
Veterans.

• Sharing agreements can also include the confidential sharing of
health information. It is a safer way to get care when providers in all
facilities have access to a patient’s complete health records.

ISSUE Sharing Electronic Medical Records

TRIBAL
COMMENTS/
SUMMARY

It is clear that sharing health records will be theoretically possible under
an IHS-VA national sharing agreement, but what kind of commitment is
being made so that the systems required for electronic sharing are put
into use? What resources are being committed to this project, and how
soon can we expect it to be implemented?

VA RESPONSE

• Currently, any VA records are accessible throughout the entire VA
system. In addition, VA is working on a national project to create a
virtual lifetime electronic record for all VA patients. VA can
investigate how this can be compatible with IHS records.

• In particular examples where sharing agreements are already in
place, such as the Charles George VAMC in Asheville, NC, records
are already shared electronically between VA and tribal facilities.

• Although electronic record sharing is underway on some fronts,
consultation and listening sessions like these are also helpful to
identify where problems still remain.

VA
DISPOSITION

VA-IHS MOU Work Group 3 (Health Information Technology) has the
responsibility to address major facets of this issue. Work Group 6
(Payment and Reimbursement) also promotes the sharing of medical
records between tribal health care facilities and VAMC.

ISSUE Wait Times for Specialty and Contracted Care

TRIBAL
COMMENTS/
SUMMARY

One Veteran reported long waits for diagnostic tests and treatment
through a VA facility that contracted with Humana. After these delays,
he wonders if he should have gotten this care through IHS. The need
for more timely treatment is significant, especially when someone is
living with pain 24 hours a day, 7 days a week.

VA RESPONSE • VA recognizes that delayed care is denied care, and making care
available in rural areas is a high priority, especially technologically

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 20

intensive procedures such as imaging studies. VA acknowledges
that the agreements and demonstration projects to bring these
services to new areas are not working perfectly yet, and work is
being done to modify these agreements and contracts.

• A good discussion point when negotiating sharing agreements with
the Chief Business Office is to ask about specialty care, about
where Veterans might be referred, and what the wait times are.
That way, the tribal health program can know what to expect,
especially regarding issues such as wait times.
VA officials would like to receive information on situations like these
so that they can make an attempt to resolve such issues locally.
Delays like this are the exception and not the rule in VA care.

•

ISSUE Reimbursement Rates in VA-Tribal Health Program Agreement
Template

TRIBAL
COMMENTS/
SUMMARY

•

•

•

The sharing agreement template says VA will reimburse at the
Medicare rate, but the Alaska sharing agreement uses a higher rate.
Can tribes negotiate a higher rate? The OMB rate is also a rate
accepted by CMS.
Representatives at the Listening Session (Denver) understand that
there are administrative concerns on VA’s side about processing
payments at a non-standard rate. Would it be possible to accept the
Medicaid rate in the interim, and then reconcile payments quarterly,
or every 6 months, to adjust up from the Medicaid rate to the Office
of Management and Budget (OMB) encounter rate?
Are there other concerns about the rate beyond the administrative
ones shared here?

VA
DISPOSITION

Based on the VA-IHS National Reimbursement Agreement, signed on
December 5, 2012, certain reimbursement rates are included in the VA-
Tribal Health Program reimbursement agreement template. The rates
are as follows:
• Inpatient hospital services are based on Medicare Inpatient

Prospective Patient System.
• Outpatient services will be based on the IHS All-Inclusive Rate

published in the Federal Register. Under the VA-IHS Agreement,
administrative fees in the amount of $15 on each outpatient claim
will be applied for the first 2 years.

• Critical Access Hospitals will be reimbursed at the established rate
as determined by Medicare.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 21

• Ambulatory Surgical Services will be reimbursed at Medicare rates.

• Tribes in the Portland Area are currently reimbursed at the Federally Qualified
Additional Comments on Negotiating or Reconciling Rate Differences

Health Center (FQHC) rate, which is higher than the OMB encounter rate.
Portland tribes will bring this up in sharing agreement negotiations.

VHA offered the following official clarification on rates.

• FQHCs are Critical Access Hospitals. Critical Access Hospitals will be
reimbursed at the established rate as determined by Medicare, which is the IHS
Cost-to-Charge (CTC) ratio.

Myra Munson, an Alaska attorney who helped negotiate the Alaska sharing agreement,
offered the following comments from the Alaska negotiation experience:

•

•

•

•

•

The Medicaid rate is built into certain provisions of the Alaska template
agreement. Those rates appealed to both sides because they reflected the costs
of delivering care in remote regions.

While VA noted that the rate seemed high for outpatient ambulatory encounters,
it was important to use those reimbursement rates to build the overall capacity of
tribal health services in Alaska.

Even if that rate does overcompensate in a small rural setting, the money is still
returned directly into health services for Veterans and their families. Those
dollars never become profit for the facility.

Many small outpatient systems have very high encounter rates, but these rates
accurately reflect the costs of the system.

The IHS encounter rate system offers savings opportunities for VA also, because
inpatient rates are extremely reasonable. You pay an encounter rate for the
whole package, instead of paying for each tiny service received in the hospital,
and it ends up being a significantly lower cost than referring out to a private
hospital.

Ms. Munson concluded by urging VA to reconsider the reimbursement rate in the
template. Otherwise, she predicted, every agreement negotiation will become a
“monumental encounter” as these rates are renegotiated one by one.

ISSUE Delays in Reimbursement

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 22

TRIBAL
COMMENTS/
SUMMARY

Some tribal facilities that already had reimbursement agreements with
VA hospitals reported problems and delays in getting reimbursement
for services provided to Veterans. Instead, the tribal facilities end up
using up their own budgets for services to Veterans.

VA RESPONSE
VA representatives present offered to set up a meeting with the local
VAMC director to investigate new options for receiving local care from
VA.

VA
DISPOSITION

• For the reimbursement agreements, claims will be centrally
processed. VA hopes the centralization will improve the speed and
accuracy of a proper payment to the tribal health care facility.

• If problems such as these are encountered in local sharing or
reimbursement agreements, VA requests that tribes contact local
VA officials first, to attempt to resolve these difficulties on a local
level. Especially as reimbursement agreements become more
widely implemented, we expect that delays in reimbursement will be
the exception, not the rule.

Tribal Cemetery Grants
NCA requested comment on tribal cemetery grants—VA grants that tribes can apply for
to establish Veterans’ cemeteries on tribally owned lands. This topic was addressed
only at the Lincoln, Nebraska, consultation and not at the Denver, Colorado, events.

Policy Background
The Veterans Cemetery Grants Service is an NCA program to assist tribal, state, and
territorial governments in establishing, expanding, or improving Veterans’ cemeteries.
VA provides 100 percent of development costs for approved projects that conform to
NCA guidelines on site selection, planning, and construction. Funds cannot be used for
acquisition of land or for maintenance. To apply for a grant through this program, tribes
should submit applications to VA on July 1 to be considered for funding in the following
fiscal year.

Three tribal Veterans’ cemeteries have been funded thus far: Monte Calvario Cemetery
in Tucson, AZ (Pascua Yaqui Tribe); Sicangu Akicita Owicahe Veteran’s Cemetery in
Rosebud, SD (Rosebud Sioux Tribe); and Yurok Tribe Veteran’s Cemetery in Humboldt,
CA (Yurok Tribe). Ten other tribes are in various stages of the application process for
cemetery grants.

Tribal cemeteries create the opportunity for grounds and facilities design that reflect the
varying cultural practices of tribes. In one planned cemetery, space is designated for
burial scaffolds and tie-ups for horseback escorts. Cemetery grants cannot always fully
accommodate design requests, however. Grant funding cannot be used for banquet or
kitchen space in conjunction with a cemetery, nor can it fund buildings such as chapels.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 23

Native American Direct Loan Program
The Native American Direct Loan Program (NADL) provides home loans to eligible
American Indian and Alaska Native Veterans for the purchase, construction, or
improvement of homes on Native American trust land. This program is offered under
the Veterans Benefits Administration. VBA presented this program for tribal comment at
the Lincoln, Nebraska, and Denver, Colorado, consultation events with the goal of
increasing its visibility and receiving suggestions on how to publicize it to tribes.

Policy Background
The NADL program was created in 1992 to enable Veterans from American Indian and
Alaska Native tribes or American territories to build, purchase, or improve homes on
trust land. The NADL program is related to the VA home loan guaranty program, but
with important differences: in the VA home loan guaranty program, VA serves as the
loan guarantor and a private lender makes the loan, but in the NADL program, VA is the
lender.

The NADL program can only be used on trust lands, such as those held in trust by the
United States for Native Americans and those subject to restrictions imposed by the
United States on Indian lands. It can cover the purchase, construction, or improvement
of a home. In certain cases, a NADL loan can also be used to lower the interest rate on
existing home loans. Interest rates are established by VA and generally set lower than
market rates.

To establish a NADL loan on Native American trust land, the following steps are
necessary:

1. An MOU between VA and the Veteran’s tribe is required. Creating the MOU
establishes the rights and responsibilities of both nations regarding access to the
land and home. It also allows VA personnel to contact the Veteran or their family
to address any problems that arise with the loan or property. Once an MOU is
signed, it will remain in place unless a tribe formally cancels it. (See Appendix 8
for the current NADL MOU template.)

2. Once the MOU is in place, the Veteran can apply for a loan. Qualification for a
loan is income-based. Unlike many conventional home loans, most Veterans
will obtain a NADL loan with zero down payment, depending on qualifications.

As of 2012, 900 loans were established under the NADL program. Of these loans, only
40 were 6 months or more delinquent. Because VA is the lender, it has great discretion
in working with a Veteran to resolve mortgage issues and to avoid foreclosure wherever
possible. There are currently 82 tribes and territories that are actively working with VA
for this program, although more MOUs are on record with VA.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 25

inquiry has been satisfactorily resolved, and no systemic changes
are needed. VA Regional Loan Centers (RLCs) are able and willing
to work with individual Veterans to provide necessary
documentation. RLCs are a good place to bring local concerns to
VA’s attention.

ISSUE Cooperation Between VA and BIA

TRIBAL
COMMENTS/
SUMMARY

One commenter reported that although his tribe had signed a NADL
MOU in the early 1990s, tribal members were currently having
difficulties with the local VA in Denver. The Denver VA and BIA
seemed to be having difficulties understanding the existing
agreements. The tribe hopes for help in educating the local BIA about
how NADL loans work.

VA
DISPOSITION

Ensuring that our Federal partners are familiar with NADL is an ongoing
effort. We would be happy to work with our Federal partners to
familiarize them with the NADL program and share the history of our
agency-to-agency cooperative efforts to provide the NADL benefit to
eligible Veterans.

ISSUE Cooperation with Housing Authorities

TRIBAL
COMMENTS/
SUMMARY

In Alaska, many housing issues are addressed by the housing
authorities, which already have established relationships with many
tribes and villages. An MOU between VA and the housing authorities
would greatly increase outreach about this program to Alaska tribes
and villages.

VA RESPONSE
The NADL program successes in Hawaii have come from working
hand-in-hand with Hawaiian housing authorities, so the suggestion to
connect with Alaskan housing authorities is an excellent one.

VA
DISPOSITION

VA welcomes opportunities to partner with local housing authorities to
help Veterans use this valuable program. We have been working to
establish relationships with local housing authorities through resources
of the VHA Alaska Healthcare System, Rural Health Program, in
Anchorage, AK.

ISSUE Definition of Trust Land

TRIBAL
COMMENTS/

What if a Veteran lives on reservation land of a federally recognized
tribe, but the land is not Federal trust land or allotted land? For

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 27

SUMMARY example, is the entire Navajo Nation considered “trust land” for the

purpose of these loans?

VA
DISPOSITION

As a rule, reservation land under the control of a federally recognized
tribe is considered eligible for this program. For purposes of the NADL
program, the law (38 USC 3765) sets out that the land eligible for this
program as “any land” that is:
• Held in trust by the United States for Native Americans;
• Subject to restrictions on alienation imposed by the United States on

Indian lands (including native Hawaiian homelands);
• Owned by a Regional Corporation or a Village Corporation, as such

terms are defined in section 3(g) and 3(j) of the Alaska Native
Claims Settlement Act, respectively (43 USC 1602(g)(j)); or is on
any island in the Pacific Ocean if such land is, by cultural tradition,
communally owned land, as determined by the Secretary.”

ISSUE Utilities and Services Requirements for NADL Loans

TRIBAL
COMMENTS/
SUMMARY

Does a NADL home loan include the cost of bringing utilities, such as
water and electricity, out to a home site? Or are utilities required on the
land before a home can be built? Other housing programs often ask
about a home’s proximity to utilities or services, such as hospitals or fire
response. On a reservation, services and utilities are not always
available.

VA
DISPOSITION

VA requires that the homes be safe, sound, and sanitary, as defined by
local community standards. Depending upon the circumstances of
each loan, it may be possible to use loan proceeds to bring utilities to
the home site.

ISSUE Combining NADL with Community-Wide Housing Assistance
TRIBAL
COMMENTS/
SUMMARY

Is it possible to combine home assistance programs such as NADL with
community-wide housing programs such as NAHASDA,* so that
housing resources can be planned and allocated at a community level?

VA RESPONSE
VA representatives tentatively responded that allocating a certain
portion of housing assistance specifically for Veterans could a part of
tribes exercising self-determination.

* The Native American Housing Assistance and Self Determination Act of 1996 reorganized housing
assistance provided to Native Americans by the Department of Housing and Urban Development (HUD),
combining several smaller programs into two block grant programs. NAHASDA, a program known by the
same name as the 1996 Act, refers to these two grant programs available to American Indian and Alaska
Native communities through HUD.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 28

VA
DISPOSITION

Eligibility for home loan benefits under both NADL and the VA-
guaranteed home loan program are personal to the Veteran, rather
than available at a community level. However, on individual NADLs, we
have been able to work with local housing programs to combine
resources to provide greater resources to individual Veterans.

ISSUE “Ownership Interest” in Tribal Lands

TRIBAL
COMMENTS/
SUMMARY

The presentation at a consultation event stated that a Veteran must
have an “ownership interest” in the land, but many tribes do not have
“ownership” or “buying in” in that way for individuals living on tribal land.
Instead, the land always belongs to the tribe and people are allowed to
live on certain allotments.

VA RESPONSE

A Veteran does not need to own the land, but they do need proof that
they have the tribe’s permission to live and to build there. Other tribal
documentation, such as a lease, could serve the same purpose. This is
an issue that can be addressed in the MOU between VA and the tribe
by specifying what type of documentation is appropriate to establish
that a Veteran has permission to live on a land allotment.

VA
DISPOSITION

The phrase “meaningful interest” is part of the law that established this
program. We recognize that outright ownership of the land is not
common on trust land. The underlying principle is that the individual
Veteran must have an undivided interest in a certain plot of land on
which the house is or will be located. This interest may be a leasehold,
a life estate, an allotment, or a beneficial interest in a revocable family
living trust. The NADL program is happy to work with tribes to find a
way to meet the requirements of the statute while respecting traditional
land ownership practices.

ISSUE Lower, Fixed NADL Interest Rates

TRIBAL
COMMENTS/
SUMMARY

•

•

While recognizing that 3.5 percent (as of September 2012) is a
reasonable interest rate, tribal leaders recommended that VA seek a
lower interest rate for home loans to Veterans. They also
recommended that the interest rates be fixed, rather than
fluctuating.
By a show of hands, tribal leaders present at the Denver
consultation indicated they were in favor of VA seeking a lower fixed
interest rate for NADL loans.

VA RESPONSE VA representatives confirmed that the current NADL interest rate is tied
to the Freddie Mac rate, so that while it is currently 3.5 percent, it could

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 29

increase or decrease in the future, depending on market conditions.

VA
DISPOSITION

• VA does not offer adjustable-rate NADLs; all NADLs are fixed-rate.
VA establishes the interest rate on NADLs after considering market
conditions and bearing in mind the unique income and credit issues
confronting Native American Veterans who reside or who wish to
reside on Federal trust land. The established interest rates
historically tend to trail the market (i.e., generally they have been
lower than prevailing home loan interest rates). In setting the
interest rates on these loans, VA personnel are obligated to balance
the needs of the Native American Veteran population with the need
to be responsible fiduciaries of taxpayer dollars.

• Once a home loan has closed, the interest rate on that loan will not
change. If, in the future, VA lowers the prevailing interest rate for
NADLs, VA contacts all Veterans with NADLs to determine if they
wish to refinance their existing loan into a new loan at the lower rate.

ISSUE NADL Loan Default Procedures and Land Ownership

TRIBAL
COMMENTS/
SUMMARY

If a Veteran cannot make payments on a NADL loan, can the land
where their home is located be taken by the Federal government?

VA RESPONSE

• VA’s first goal when working with a Veteran who is struggling with
housing payments is to keep them in the home. VA is able to be
very flexible on renegotiating loan terms to make it possible for the
Veteran to keep their home.

• If the loan is in default, and the Veteran has indicated they do not
wish to have the loan anymore, VA would work with the tribe to
dispose of the house.

• The terms of the MOU would determine how to proceed; for
example, the tribe might have the option to buy back the house from
VA. In any event, if the loan is secured by the land, VA agrees in
the MOUs to sell or assign the land to other tribal members, with the
tribe’s assistance.

VA
DISPOSITION

The law requires that VA and the tribe with jurisdiction over the land
negotiate and enter into an MOU setting forth the rights and obligations
of all parties to a loan before VA may make a loan to any individual
Native American Veteran. This MOU ensures that tribal law, including
restrictions on the disposition of the land, are respected in the course of
working through the disposal of the property should the loan go into
foreclosure. VA will not proceed to foreclosure without consulting with
the tribe regarding whether the tribe wishes to take over the loan or find

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 30

another homeowner.

ISSUE Assistance for Homeless Veterans

TRIBAL
COMMENTS/
SUMMARY

Is there assistance for homeless Veterans? Would the NADL program
offer an opportunity to remodel an old hospital to provide services and
assisted living for Veterans?

VA
DISPOSITION

The VA homeless program is through VHA, not VBA. Under VHA,
grants and per diem programs are available for homeless Veterans and
for services, including building or remodeling facilities.

Questions and Answers on Native American Direct Loans
During the two consultation events, the following informational questions were raised
about the NADL program. VA staff provided answers and clarifications as recorded
below. This information is included in the consultation record to share relevant details
about the NADL program with the audiences of this report.

Home Loans for Native Veterans Not on Trust Lands
Q: What arrangements should be made if a Native Veteran wants a loan to build a
home in a location not on their reservation?

A: If a Native Veteran wants a home loan for a location that is not on trust land, the
Veteran should access the VA home loan guaranty program for loans on fee simple
land. The NADL program only applies to trust land. For all fee simple land—even when
it is a Native Veteran who is building a home there—the additional steps of the NADL
program (such as a signed MOU between VA and the tribe) are not necessary.

Choice of Housing
Q: Is there a free choice of location and housing type for Veterans who wish to apply for
a NADL loan?

A: Yes, the house and the location are entirely the Veteran’s choice. The only
qualifying criteria for the house itself are that it is safe, structurally sound, and sanitary.
If housing plans meet these three criteria, any type of home is permitted.

VA understands that housing needs vary based on geographical location. For example,
approved housing in Guam includes homes that have 12-foot concrete ceilings, for
typhoon safety. Another example is the special weather and insulation needs for
housing to be considered safe and structurally sound in Alaska.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 31

NADL Loans and Additional Costs
Q: How can the NADL program address the additional costs that can be associated with
building a home on rural reservation lands? In an example from the Seminole Tribe of
Florida, building costs can include hiring an architect, getting a land estimate, and
bringing sewer and water out to the property, which can be difficult and costly on
Everglades land.

A: Additional services related to building a home can be added to the total loan package
so that these costs are covered by the loan.

NADL Age Limits
Q: Could the home loan assist an elderly person to move out of their current residential
situation and into a new home?

A: Yes, the home loan benefit has no age limits.

Additional Comments on the NADL Program
• The name of the NADL program should have “home” in the title somewhere.

People come to the program because they are looking for a loan, not a house. A
confusing experience like that can turn people away from trying to access VA
benefits at all in the future.

o

o

o

NADL presenters at both consultation sessions acknowledged that the
name is confusing and does not clearly explain that the program is for
first mortgages. They get calls related to personal loans or small
business loans at their offices.

VA has the goal of increasing the visibility of this program, so Veterans
and service providers are aware of it, understand the benefits offered,
and can encourage Veterans to take advantage of these services while
clarifying exactly what type of assistance is available.

Veterans and communities should be aware that small business loans
may be available through the Small Business Association (SBA), and
that a certain portion of Federal contracts are reserved by law for
service-disabled Veterans.

• The VA NADL program currently collaborates with other housing-related
organizations. For example, NADL has given presentations at the National
American Indian Housing Council.

Vocational Rehabilitation and Employment
VetSuccess on Campus is an initiative to support Veterans attending college. It is
provided through the VR&E Program, under VBA. During 2012, VetSuccess counselors

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 32

were established on 32 campuses. The goal is to have counselors at every school with
a Veteran population of 500 or more. There has been a special focus on reaching out
to colleges serving high minority populations, including historically black colleges and
universities and colleges with high Hispanic student populations.

Tribal Comments

ISSUE VetSuccess on Campus Outreach to Tribal Colleges and
Universities

TRIBAL
COMMENTS/
SUMMARY

With the focus of VetSuccess on schools with high minority populations,
have special outreach efforts been made to tribal colleges and
universities?

VA RESPONSE
Information on this program has been provided to the tribal colleges
and universities, but the Lincoln, Nebraska, presenter reported that they
had not expressed interest in the program at this time.

VA
DISPOSITION

VetSuccess on Campus information has been provided to the tribal
colleges and universities, and they will be including this information in
VR&E’s ongoing outreach efforts. VA welcomes this interest in the
program and encourages any interested tribal colleges and universities
to contact Linda Murphy, the VetSuccess on Campus Project Lead.

Other Findings
In the course of the Lincoln, Nebraska, and Denver, Colorado, consultation events,
participants raised questions and comments on other issues beyond the policy and
program items identified by VA Administrations for consultation. VA welcomes these
comments and questions, and the issues raised are reported below.

Tribal Comments

ISSUE Tribal Consultation and the Government-to-Government
Relationship

TRIBAL
COMMENTS/
SUMMARY

•

•

If VA officials are not addressing a tribal council or assembled tribal
leaders, a meeting is not consultation or government-to-government
dialogue. While the FY 2012 cycle of VA meetings have included
Veterans and Veterans service providers, these meetings have not
truly been tribal consultation because tribal leaders have not been
present at the table.
Holding meetings with Veterans is a good thing, and it works to build
trust and relationship between VA and Native Veterans on an
individual scale—a step that is badly needed. Going to social events
like the Indian Summer Festival (Milwaukee, WI) and others could
assist in bringing the message to many Native Veterans who would

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 33

like to hear from VA.
• Meeting individuals, like the regional coordinators, at these events

can demonstrate there is an actual person—often a Native person—
in these roles, which greatly encourages trust and relationship-
building with tribes and Veterans.

VA
DISPOSITION

• VA’s tribal consultation policy provides a formal mechanism for
agency leadership to consult with tribal governments on programs,
policies, or initiatives that may affect Veterans in tribal communities.
VA initiated tribal consultation on a large scale for the first time in
2012. VA OTGR supports these varied consultation efforts—with
formal government-to-government consultation events that occur
nationally, and in informal relationship building that enables regional
OTGR specialists to be as connected, informed, and responsive as
possible to the needs of local tribal communities.

• VA agrees that tribal consultation is not meaningful if tribal leaders
are not at the table. VA plans to continue improvements to outreach
and communication with tribes about consultation activities, and also
requests that Veterans in tribal communities convey to tribal
leadership the importance of making Veteran services and programs
a priority.

• OTGR understands the importance of connecting with Veterans and
tribal community members, and prioritizes the invitations received to
attend tribal events.

• OTGR hopes that increasing engagement between tribal
governments and VA will increase participation by tribal Veterans in
VA programs and services. Along with that, VA hopes that tribal
leaders will avail themselves of opportunities to have their voices
represented in tribal consultation sessions. Their perspectives can
then be represented in VA programs and policies to better support
the needs of Veterans in tribal communities.

ISSUE Setting the Consultation Agenda

TRIBAL
COMMENTS/
SUMMARY

When VA defines the agenda and topics of a meeting, tribal leaders
have no voice until they are directed about what topics to comment on.
When consultation meetings occur, tribal leaders request that VA share
information in advance about why tribal leaders are coming together
and what they will be asked to comment on.

VA
DISPOSITION

VA concurs with the concern raised by tribes. In the future, VA will
provide tribes with advance briefing materials relevant to the
consultation topics.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 34

ISSUE Connecting with State-Recognized Tribes

TRIBAL
COMMENTS/
SUMMARY

Government-to-government dialogue only reaches federally recognized
tribes and does not allow a place at the table for state-recognized
tribes. State-recognized tribes have not benefitted from outreach by
VA; in many cases, Veterans in state-recognized tribes only have the
Center for Minority Veterans to connect with.

VA
DISPOSITION

All tribes, including state-recognized tribes, are encouraged to connect
with the state directors of Veterans Affairs in their state(s) as a way of
communicating needs and concerns to VA. A list of state Veterans
Affairs offices, along with their contact information, can be found online
at http://nasdva.us/, the Web site of the National Association of State
Directors of Veterans Affairs (NASDVA).

ISSUE Rebuilding Trust and Moving Forward

TRIBAL
COMMENTS/
SUMMARY

•

•

•

Tribes “have seen a lot of dog and pony shows over the years.”
They have seen elected and appointed individuals get into Federal
agency positions, and these individuals do not know what is
happening on the ground. While they appreciate the efforts that
Secretary Eric Shinseki is making, there is not a feeling that he has
a deep understanding of what is happening at a tribal level.
Tribes have been participating in the Federal consultation process
for quite some time now—in National Congress of American Indians
records from 50 years ago, the record shows that they were
discussing the same things as are being discussed today.
Some tribal representatives present encouraged the group to help
make OTGR’s consultation efforts a success. When government
programs aren’t perceived as performing well, often the government
discontinues them, telling tribes that the tribes didn’t make enough
use of the programs. Even if there have been frustrations in the
past, tribes have a job now to help make VA OTGR successful.

VA
DISPOSITION

Secretary Shinseki acknowledged historic and current problems in VA-
tribal relationships in his remarks at the NIHB Annual Consumer
Conference (Denver, Colorado) in September 2012. He also
communicated his intention to direct VA efforts at all levels to improve
the situation. He offered the following comments to the NIHB audience,
which included tribal leaders, Veterans, tribal health directors, senior
officials, and representatives from the Indian Health Service:

“I know there is a record of mistreatment and injustice in your

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 35

http://nasdva.us/

history, as there was in my community [citizens of Japanese
ancestry during World War II]. I cannot change that history, nor the
lack of trust that some may have about my government and my
department. But in our time, yours and mine, I intend to make
things different. We are not where I want to be for eligible Veterans
in your tribes, but VA has not and will not stop reaching out to
improve the care we provide for our American Indian and Alaska
Native Veterans.”

He also described current specific efforts where VA is reaching out to
meet the priorities and needs of Veterans in tribal communities. Please
see Appendix 6 for the full text of Secretary Shinseki’s NIHB keynote
address.

ISSUE Invitations to VA

TRIBAL
COMMENTS/
SUMMARY

•

•

•

•

VA needs to be responsive to invitations for consultation from tribes
and tribal coalitions. For instance, VA was invited to attend the
United South and Eastern Tribes, Inc. (USET) Veterans Affairs
meeting in 2012. The invitation was issued, but no one from VA
showed up.
Tribes understand that Federal officials face travel restrictions, but
an opportunity to consult with all 27 tribes of the Inter-Tribal Council
of Nevada during a council event is a worthwhile opportunity to take
advantage of.
Consider responding to these requests for consultation by meeting
with tribes at their events, rather than having VA hold its own event
and asking tribes to come out to it.
Tribes invite VA to come to Denver in conjunction with the NIHB
Consumer Conference. We have hoped for years to get VA to this
event.

VA
DISPOSITION

VA representatives from OTGR and VHA Chief Business Office
attended the USET meeting during the week of February 4, 2013. VA
representatives are making attendance at future tribal events a priority
and make every effort to honor requests for participation.

ISSUE Cultural Sensitivity Within VA
TRIBAL
COMMENTS/
SUMMARY

Cultural awareness needs to be created within VA structure itself. VA
should hire more American Indian and Alaska Native people at all
levels to increase cultural sensitivity.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 36

VA
DISPOSITION

The MOU has objectives to address increased cultural sensitivity.
Additionally, OTGR provided “Working with Tribal Governments”
training to VA staff to provide education and increase cultural
sensitivity.

ISSUE VA Outreach to Tribes

TRIBAL
COMMENTS/
SUMMARY

•

•

•

The absence of actual outreach in the field ultimately ruins VA’s
credibility with tribes. Tribes have a long history of broken treaties,
of hearing the song and dance from the Federal government,
without any follow up on a local level.
Why don’t VA people come out to the reservation and meet people
there to teach about their programs?
Some state Veterans Affairs offices have no outreach at all to
American Indian and Alaska Native populations. They say they do,
but it is all talk and no action.

VA RESPONSE

Deputy Assistant Secretary John Garcia explained that a tactical plan is
needed to put VA’s strategy for consultation and tribal engagement into
concrete actions. A goal of the consultations is to get input on making
this tactical plan, increasing engagement between VA and tribes, and
addressing the 65 percent of American Indian and Alaska Native
Veterans who do not file for benefits.

VA
DISPOSITION

The VA-IHS 2010 MOU has objectives to address improved outreach to
tribes. Additionally, MOU Work Group 6 (Payment and
Reimbursement) includes Joint Tribal and VA Orientation Briefs on
reimbursement agreements. In addition, CBO-PC has established a
centralized mailbox, tribal.agreement@va.gov, so that tribes can reach
out freely to receive answers to questions or set up a discussion. VA
personnel have also participated in inter-tribal organizational meetings
and Indian Health Boards.

ISSUE Tribal Veterans Representatives
TRIBAL
COMMENTS/
SUMMARY

Representatives present reported general awareness that the Tribal
Veteran Representative program exists, but few had any direct
experience with it.

VA RESPONSE
VA feels that the Tribal Veteran Representative program has had many
success stories in reaching tribal communities and providing culturally
appropriate services and access.

VA There are a variety of options for interested tribes to connect with the

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 37

DISPOSITION TVR program. Contact the OTGR tribal government relations specialist

for your area, or the rural health consultants on staff at your VISN
office.

ISSUE State-Level Veterans Services

TRIBAL
COMMENTS/
SUMMARY

•

•

•

In some states, the idea of outreach is to come to a tribe’s annual
celebration, when the tribe is recognizing and celebrating its
Veterans. The celebration is not a workshop, so it is an awkward
time to host representatives of VA programs.
Tribes request that VA hold state directors accountable for outreach
to tribes and American Indian and Alaska Native Veterans. Please
ask them what they have done to meet with tribal leaders, ask them
specifically who they have talked to. If VA does not ask them, they
will continue to ignore local tribes. This accountability needs to start
at the top of the VA system; it is not something tribes can instigate.
Alaska needs tribal Veterans Service Officers who are
knowledgeable and qualified to represent the needs of Alaska
Native populations. Right now, when Alaska Native Veterans ask
about benefits, they are often told “go back to your tribe.”

VA RESPONSE

• Every state has a state director of Veterans affairs appointed by the
governor. Every state contributes money to outreach. Deputy
Assistant Secretary Garcia meets with the state directors and can
encourage them to address tribal needs more directly.

• State directors usually have an outreach director to American
Indians and Alaska Natives. Recommend reaching out to state
directors to tell them that you need services; if tribes do not
communicate with them, they may assume everything is okay.

VA
DISPOSITION

• VA’s mission is to serve all Veterans, and state-level Veterans
offices are expected to serve all Veterans in their states. VA OTGR
is under VA OPIA and OPIA is also the central point of contact for all
state and local Veterans officials. OTGR leadership briefs state
directors about tribal needs and concerns twice a year during
National Association of State Directors of Veterans Affairs meetings.

• Intergovernmental collaboration and communication is essential if
organizations are to increase access to services and benefits for our
Veterans. IGA and OTGR are making effective communication with
states about tribal Veterans’ needs a priority.

• In Alaska, for example, more than 100 Tribal Veteran
Representatives (TVRs) have been trained during the past 2 years.
TVRs provide a vital local link to information regarding Veteran

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 38

benefits and services. The state of Alaska requires service officers
to work with TVRs. Other states have staff responsible for outreach
to tribal communities. Through OTGR, VA will continue to invest in
relationships with tribal governments and improve outreach to tribes,
and will work with state directors through IGA to do the same at the
state level.

ISSUE VA Web Site

TRIBAL
COMMENTS/
SUMMARY

•

•

•

The VA Web site is not very user-friendly in finding information
about Veterans benefits. It has to be easier to use, because many
of the people who want to use it have less education. People in
rural areas do not have access to computers at all. It seems as
though the VA Web site is only geared toward other people in the
government, not to reach out to the public. It is very frustrating to
use right now.
When a VA representative shared about how much information can
be accessed on the VA Web site, an older tribal chairman joked, “I
can’t even turn on a computer.”
Many additional links should be included on the VA Web site,
including links for each cemetery and information about health and
education benefits. It should also include Alaska-specific links for
services and links about the Alaska Territorial Guard.

VA RESPONSE

• VA is redesigning its Web site to make it more interactive. If the
current VA Web site proves to be unworkable for certain inquiries,
the best thing to do is use it to find a regional contact, and take
inquiries to that person.

• VA’s tribal Web site is a work in progress. VA is open to
suggestions for what links should be included.

VA
DISPOSITION

• VA Web site transformation is underway. The Web site includes a
page dedicated to tribal government, with links to specific
information relevant to Veterans living in tribal communities. The
Web site will continue to evolve to be responsive to the specific
needs expressed by tribes and Veterans in Indian Country.

• OTGR’s Web site is being used to publish VA-Tribal Health Program
Reimbursement Agreement information:
http://www.va.gov/tribalgovernment/

• The Veterans Benefits Administration encourages tribal Veterans to
enroll in eBenefits. eBenefits is a joint VA/Department of Defense
Web portal that provides resources and self-service capabilities to
Veterans, Servicemembers, and their families to research, access,

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 39

http://www.va.gov/tribalgovernment/

and manage their VA and military benefits and personal information.
eBenefits uses secure credentials to allow access to personal
information and gives users the ability to perform numerous self-
service functions, thereby eliminating the need to call or visit VA.
Veterans can register at http://www.ebenefits.va.gov.

ISSUE “Dear Tribal Leader” Letters and VA Communication

TRIBAL
COMMENTS/
SUMMARY

•

•

Consultation participants widely report not receiving or hearing
about the Dear Tribal Leader letters sent out by VA. While the
letters may reach tribal officials, they are not always passed on to
the correct people in government or service agencies. They may get
lost or delayed on the chairman’s desk.
Suggested communication strategies include sharing the letters with
Tribal Veterans Service Officers in communities, with other Veteran
contacts, or with Veterans committees of inter-tribal organizations.
For example, the All-Indian Pueblo Council includes 20 pueblos.
The group has a Veterans committee and would be interested in
receiving information from VA.

VA
DISPOSITION

• VA communicates with tribes about consultation issues using
conventional methods, such as Dear Tribal Leader letters to
federally recognized tribes and Federal Register notices. It also
supplements those conventional notices with other outreach
methods, including Web site postings, social media, conference
calls, phone calls, newsletters, and attending large inter-tribal
gatherings.

• Ongoing relationship-building between OTGR specialists, Veteran
points of contact in tribal communities, and IHS and tribal health
directors is increasing awareness that VA is ramping up its efforts to
engage with tribal communities. As these efforts progress, OTGR
plans to build new ways of communicating effectively with tribes.
VA is employing its tribal government page on the VA Web site,
social media, newsletters, conference calls, and participation in
large inter-tribal briefings and gatherings to increase its
communication with tribal governments.

• Tribes may be learning about VA programs for the first time because
the current level of engagement between VA and tribal communities
is greater, on a national level, than it ever has been.

• VA will continue to work with tribal representatives, Tribal Veterans
Service Officers (TVSOs), and VSOs to determine the best way to
reach all tribal communities.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 40

http://www.ebenefits.va.gov/

ISSUE Answering Tribal Comments

TRIBAL
COMMENTS/
SUMMARY

•

•

•

An important way to improve the VA-IHS 2010 MOU and other
agreements involving tribes is to provide feedback on the tribal
comments received in consultation.
Share publicly the comments that all tribes make, unless there is a
specific request to keep a comment private. This will allow tribes to
learn from each other. This opportunity is important, because not all
tribes have policy experts on each issue they are asked to comment
on.
Put the comments on a webpage and put the agency responses in
the same place. People can learn about your agency by the
responses you post, and it reassures us that this is not just one-way
communication. Right now, the conversation feels very one-sided.

VA
DISPOSITION

• OTGR will post comments received during the course of
consultation to the VA Tribal Government Web page.

• Detailed reporting on consultation events, such as the two 2012
consultation reports, is another aspect of the ongoing effort to share
VA feedback with tribes, and to complete the circle for two-way
communication.

ISSUE Outreach to Tribal and Highly Rural Veterans

TRIBAL
COMMENTS/
SUMMARY

•

•

Outreach for NADL and other benefits programs is not reaching all
Veterans, especially those who live in highly rural areas. The shift
to eBenefits that are accessed online means that our Veterans who
do not have Internet service or fiber optics lose out on this
information.
Service utilization for rural tribes can very low, because Veterans
have to drive 5 hours to reach a city where a VA office is located.

VA
DISPOSITION

• VA OTGR works closely with all VBA benefits programs available to
Veterans to coordinate targeted outreach to rural and highly rural
areas while also responding to tribes’ requests for training and
information on the NADL program and other VBA benefits.

• VA is aware of technology challenges in rural communities and is
working to bridge this gap through innovative special projects
supported by ORH grant funding and through local relationship
building and advocating for training to Tribal Veteran
Representatives who can be a local conduit for information and
access to VA services and benefits.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 41

ISSUE Tribal Veterans Service Officers (TVSOs)

TRIBAL
COMMENTS/
SUMMARY

•

•

•

Tribes would like to see increased funding to establish Tribal
Veterans Service Officers. P.L. 93-638 allowed tribes to take on the
management of many Federal programs. Training programs for
TVSOs should be contracted to tribes to allow them to establish
TVSOs in many different service areas, which could greatly increase
the scope of VA outreach to Native Veterans.
Just as HHS has successfully contracted out many programs to
tribes, VA should cooperate with the Department of the Interior to do
the same.
Because VA benefits are a Federal program, tribes should not be
responsible for funding outreach for Veterans’ benefits. Federal
funding should be provided.

VA
DISPOSITION

The Indian Self-Determination and Education Assistance Act, P.L. 93-
638 is not applicable to VA services and programs.

ISSUE Complaint Process for Veterans and VA Accountability

TRIBAL
COMMENTS/
SUMMARY

There is no forum for Native Veterans to bring up issues they have with
VA care. Right now, you can go to a patient advocate or a service unit
director and get a pat on the head, but nothing is ever done. If you
really advocate for yourself, you get red-flagged—many Native and
non-Native Veterans report this.
Veterans are looking for a place to share honest feedback with VA,
without penalty, about what is going on in the system. We are looking
for accountability to the Veterans, not just MOUs for organizations to
talk with each other.

VA
DISPOSITION

VA takes customer service and consumer responsiveness very
seriously. Protocols are in place at local VAMCs and Regional Offices
for Veterans who have complaints about care or quality of service. In
the event these local options are not satisfactory, VA Central Office has
a Consumer Affairs desk through the Office of Public and
Intergovernmental Affairs.

ISSUE Recognition of Tribes as Veterans Service Organizations (VSOs)

TRIBAL
COMMENTS/
SUMMARY

Navajo Nation proposes that CFR 14.628 be amended to include tribes
as recognized Veterans’ service organizations. This Federal
recognition will authorize tribes to function as accrediting agencies in
recognizing Veterans service agencies. To enhance the government-
to-government relationship between VA and tribes, authority granted by

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 42

VA to tribes could assist in processing benefits claims and could
increase outreach to rural tribal areas. Services would be closer to
where American Indian Veterans are. Currently, the Department of
Navajo Veterans Affairs can only provide these services up to a point;
beyond that, Veterans must rely on state organizations and VSOs.

VA
DISPOSITION

This proposal may be an effective way to increase the reach of service
officers in rural tribal areas. In the event the statute is changed to
include tribal governments, tribal governments should be held to the
same rigorous standards as state organizations and VSOs in order to
ensure quality representation for Veteran claims.

Conclusion
This report represents the input received at the final two VA tribal consultation events
that took place in FY 2012—the first in Lincoln, Nebraska, in conjunction with the
National Congress of American Indians Mid-Year Conference, and the second in
Denver, Colorado, as part of the
National Indian Health Board’s
Annual Consumer Conference. In
addition, a report on the first two VA
consultation events of FY 2012,
taking place in Washington, DC, and
Anchorage, AK, was also released.
Together, these two reports make up
the record of VA’s first year of formal government-to-government consultation events
with American Indian and Alaska Native tribes and villages. Both reports present the
comments of consultation attendees, including tribal leaders and their designated
representatives, along with formal responses provided by VA Administrations. This
format was chosen in an effort to maximize accountability and to support the usefulness
and responsiveness of VA’s tribal consultation and reporting process.

The four consultation events of FY 2012, and their two corresponding reports, represent
VA’s first implementation of tribal consultation on a national scale. By engaging in the
critical mission of building working relationships with American Indian and Alaska Native
tribes, VA intends to accomplish the following:

•

“How do we best serve our
Veterans in Indian Country? The
place to start is by asking our
tribal leaders.”

—Stephanie Birdwell, OTGR

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 43

To uphold the Federal requirement that all executive agencies establish
meaningful consultation with tribal governments on any Federal policies with
tribal implications, in order to fully respect the sovereignty of American Indian and
Alaska Native tribes;

•

•

•

To engage in dialogue with tribes and villages to identify needs of Veterans and
challenges or barriers to service;

To regain the trust of Native Veterans and tribal governments by becoming a
more effective advocate for care, services, and improved coordination with
systems such as the Indian Health Service;

To build the foundation of trusting relationships, effective and accessible
services, and culturally competent programs that will encourage American Indian
and Alaska Native Veterans to access VA benefits, so that they can take full
advantage of the benefits they have earned through their military service to this
country.

VA submits this report on 2012 tribal consultation, which is disseminated to 566
federally recognized tribes, as a part of its ongoing effort to forge strong and effective
government-to-government relationships to serve and honor American Indian and
Alaska Native Veterans. VA welcomes continued input from tribal nations, tribal
Veterans, and tribal Veterans’ organizations in pursuit of this goal.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 44

Appendix 1. Lincoln, Nebraska, Tribal Consultation Agenda

VA Tribal Consultation Agenda

National Congress of American Indians- Lincoln, Nebraska
Sunday, June 17, 2012

I. Opening Prayer/Welcome Address 9:00-9:15 a.m.

Tribal Official
John M. Garcia, Deputy Assistant Secretary, VA Office of Intergovernmental
Affairs, Washington, DC, Co-Facilitator
Stephanie E. Birdwell, Director, VA Office of Tribal Government Relations,
Washington, DC, Co-Facilitator

II. Veterans Health Administration 9:15-10:45 a.m.
Dr. Mary Beth Skupien, Director, VA Office of Rural Health
Consultation Topic: VA-Indian Health Service MOU

•
•

•

Education/ Overview of the program (15 min)
Q& A Session: How can VA engage Tribes at the local and national level
in activities related to implementation of the VA-IHS MOU (45 min)
Open Dialogue (30 min)

III. National Cemetery Administration 10:45-12:00 p.m.
Howard Orr, Program Manager, Veterans Cemetery Grant Service
Consultation Topic: Tribal Cemetery Grants

•
•

•

Education/ Overview of the program (10 min)
Q& A Session: What are some of the challenges that Tribes experience in
accessing the Tribal Cemetery Grant Program (45 min)
Open Dialogue (15 min)

****Lunch (45 min) *****

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 45

Afternoon Session will be in the Heartland Room

IV. Veterans Benefits Administration 1:00-2:30 p.m.
Robert Hart, Vocational Rehabilitation Counselor (Outreach), Vocational
Rehabilitation & Employment Service
Morgan Pontiff, Loan Specialist, St Paul Regional Loan Center
Consultation Topic: Vocational Rehabilitation and Employment Service
Program
Consultation Topic: Native American Direct Loan Program

•
•

•

•

Education/Overview of the programs (15 min)
Q& A Session: How can the Agency increase Veteran participation in the
VR&E program? (45 min)
How can the Agency improve outreach with the NADL program and what
are some of the barriers that exist to accessing the program?
Open Dialogue (30 min)

V. Closing Remarks/Closing Prayer
Tribal Official
John M. Garcia, Deputy Assistant Secretary, VA Office of Intergovernmental
Affairs, Washington, DC, Co-Facilitator
Stephanie E. Birdwell, Director, VA Office of Tribal Government Relations,
Washington, DC, Co-Facilitator

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 46

Appendix 2. Lincoln, Nebraska, Consultation Attendees
At the Lincoln, Nebraska, tribal consultation, 19 attendees signed in, as listed below.

NAME TITLE, ORGANIZATION, OR TRIBE
Robert Primeaux Standing Rock Sioux
Tome Roubideaux Fox Talk Radio, Conifer, Colorado
Stephen Bowers Seminole Tribe of Florida
John McNally Nebraska Department of Veterans Affairs
Jennifer Hughes Hobbs, Strauss, Dean & Walker, LLP

Carrie O’Toole Prairie Band of Potawatomi
Tadd Johnson Bois Forte Band of Chippewa
Daniel King Oneida Nation
Robert Caldwell Choctaw-Apache Community of Ebarb
John Prucell
Iver Malutin Sun’aq Tribe of Kodiak
Elsie Vaden Norton Sound Health Corporation
David Tom Washoe Nation
Lester Secatero Albuquerque Area Indian Health Board, National

Indian Health Board
Liz Malerba United South and Eastern Tribes
Connie Moffitt Veterans Health Administration, VISN 23
Robert Hart VBA VAED
Dan Anderson VBA Loan Guaranty
Morgan Pontiff VA Loan Guaranty

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 47

Appendix 3. Denver, Colorado, Tribal Consultation Agenda

Department of Veterans Affairs

Tribal Consultation
National Indian Health Board Annual Consumer Conference - Denver Sheraton

Monday, September 24, 2012

I. Opening Prayer/Welcome Address 8:00-8:30 a.m.
John M. Garcia, Deputy Assistant Secretary, Office of Intergovernmental Affairs
Stephanie E. Birdwell, Director, Office of Tribal Government Relations, Co-
Facilitator
Lester Secatero, Chairperson, Albuquerque Area Indian Health Board, Co-
Facilitator

II. Veterans Benefits Administration 8:30-10:00 a.m.
Ivonne Perez, Veterans Benefits Administration, Loan Guaranty Service

Consultation Topic: Native American Direct Loan Program

•
•
•

Education/ Overview of the program (30 min)
Q& A Session: Administration will formulate questions (30 min)
Open Dialogue (30 min)

***** Break (15 min) *****

III. Veterans Health Administration 10:15-11:45 a.m.
Dr. Mary Beth Skupien, Director, VA Office of Rural Health

Consultation Topic: VA/ Indian Health Service Memorandum of
Understanding

•
•
•

Education/ Overview of the program (30 min)
Q& A Session: Administration will formulate questions (30 min)
Open Dialogue (30 min)

IV. Closing Prayer/ Remarks

John M. Garcia, Deputy Assistant Secretary, Office of Intergovernmental Affairs
Stephanie E. Birdwell, Director, Office of Tribal Government Relations, Co-
Facilitator
Lester Secatero, Chairperson, Albuquerque Area Indian Health Board, Co-
Facilitator

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 48

Appendix 4. Denver, Colorado, Consultation Attendees
At the Denver, Colorado, tribal consultation, 69 attendees signed in, as listed below.

NAME TITLE, ORGANIZATION, OR TRIBE
Donna Chapdelaine Veterans Benefits Administration
William “Skip” Myers Charles George VAMC/Cherokee Hospital
Penny James Charles George VAMC
Geri Brennan Government Accountability Office
Loretta Harjo Hopland Band of Pomo Indians
Denise Dawson Consolidated Tribal Health Project,

Guidiville Rancheria
Colleen Bowls Stillaguamish Tribe
Dee Pretty on Top Crow Nation
Henry Pretty on Top Crow Nation
Peggy Becker Veterans Health Administration
Thomas John Chickasaw Nation
Lori Fritz Government Accountability Office
Sheila Cooper SAMHSA Tribal Coordinator, Seneca

Nation of Indians
Jacqueline Allen Fallon Paiute Shoshone Tribe
Charity A.S. Hodges Cowlitz Indian Tribe
Mickey Peery Choctaw Nation
Robert J. Clarke Bristol Bay Health Corporation, Yupik
June Shaw Albuquerque Area Indian Health Board,

Mescalero Apache Tribe
Frances Guerra Ysleta Del Sur Pueblo/Tigua Tribe
Stephen Bowers Liaison, Veterans Affairs, Seminole Tribe

of Florida
C. Johnson Ketchikan Indian Community Advisory

Health Board
George F. CEB
Marvin Loveto Santo Domingo
Charles Damon Navajo Nation
Cheryl A. Seidner Wiyet Tribe and UIHS Board
Charlene Stow UIHS Board, Tolowa Nation
Robert Dunsmore TVSO, Cheyenne River Sioux Tribe

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 49

NAME TITLE, ORGANIZATION, OR TRIBE
Jay Cochrane DV AMC Advocacy Office (va.gov)
Wayne Lehi Kewa Pueblo
David L. John President, Navajo Area Health Board
Andrea Patton IHS Office of Tribal Self-Governance
Rod Grove Southern Ute Indian Tribe
Howard Richards Southern Ute Indian Tribe
Dudley Weaver Southern Ute Indian Tribe
Frances G. Avin Tohono O’odham Nation
Debbie Lewman Kaw Nation
Jackie Dodson Kaw Nation
David P. Nez Navajo Nation
Jane Wolframe Northern Cheyenne
Jeanne Kaufmann Veterans Rural Health Resource Center,

Native Domain, VA
Vicki Rogers VA Muskogee Oklahoma
Raphael Martin Navajo Nation (Gallup)
Jim Segura Southcentral Foundation
Alberta Unok Alaska Native Health Board
Ben Tso
Rick Colsen Fond du Lac
Cynthia Sullivan Pala Veterans, California
Bennie Cohoe Navajo, Ramah, MN
Robert Sulaby Winslow Indian Health Care Center
Martin Bahe Winslow Indian Health Care Center
Gail Mason Rosebud Sioux Tribe
Savannah Gene Albuquerque Area Indian Health Board
Jerry Moses Alaska Native Tribal Health Consortium
Michelle Hayward National Indian Health Board, Californian

Rural Indian Health Board
Mark LeBeau Pit River Nation
Andrea Cazares-Diego Greenville Rancheria
Nancy Ehlers Ione Band of Miwok
Patty Kinswa-Gaiser Cowlitz Tribal Council/Health Board
Melanie Fourkiller Choctaw Nation

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 50

NAME TITLE, ORGANIZATION, OR TRIBE
Sarah Yepa Jemez Pueblo
Sam Chinan Jemez Pueblo
Donna Whipple Consolidated Tribal Health Project,

Sherwood Valley Rancheria
LeRoy Thomas Navajo Nation
Jennifer DeWinne Veterans Health Administration,

Albuquerque
L.H. Pawiki Northern Arizona VA Health Care System,

Prescott, AZ, Veterans Health
Administration

Joyce Dutchie Southern Ute Tribe
Rachel Ryan HHS CMS Tribal Affairs Group
Marvin Trujillo Pueblo of Laguna Veterans Program
Susan Karol Chief Medical Officer, Indian Health

Service

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 51

Appendix 5. Denver, Colorado, Listening Session Agenda

Department of Veterans Affairs

Listening Session
Tribal Governments and VA: Working Together to Serve Our Veterans

Wednesday, September 26, 2012
National Indian Health Board Annual Consumer Conference

4:30 p.m. Welcome/ Blessing (elder)

Erika Moott, VA Tribal Government Relations Specialist - Eastern Region
Agenda overview and introduction of panelists

4:40 p.m. Facilitator: Stephanie Birdwell, Director, VA Office of Tribal Government
Relations

4:50 p.m. Remarks from Panelists (5-7 minutes each)

Each panelist has an important role in serving Veterans. Panelists also serve within
areas that, through expanded agreements and partnerships with tribes, can increase
access to care for American Indian/ Alaska Native Veterans. Our panelists will provide
updates, announcements, share ongoing and current activities affecting tribes, Veteran
service providers and Veterans in Indian Country, based on their role in the VA
organization. Following initial introductory and summary remarks, the floor will be open
to the audience for comment, question and answer and discussion.

Panel Members

•
•
•

•

Stephanie Birdwell, Director, VA Office of Tribal Government Relations
Cynthia Breyfogle, Director, Charles George VAMC, Asheville, NC
Cynthia Kindred, Acting Deputy Chief Business Officer, Purchased Care, VHA
Chief Business Office
Connie Moffitt, Minority Veterans Program Coordinator, VA Black Hills
Healthcare System

5:15 p.m. Open Discussion

6:00 p.m. Closing Remarks/Blessing

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 52

Appendix 6. Secretary Shinseki’s Keynote Address (NIHB)

Remarks by Secretary Eric K. Shinseki
National Indian Health Board Consumer Conference
Denver, Colorado
September 25, 2012

Good morning, everyone. Lester (Secataro), thank you for that kind introduction and for
your service on the National Indian Health Board. Let me acknowledge the tribal elders
and tribal leaders who are present. Let me further recognize:

•

•

•

•

•

•

Cathy Abramson, your Chair of the National Indian Health Board;

All the other members of the board, among them President John Yellowbird
Steele, Andy Joseph Jr., and Buford Rolin, who like Lester Secatero are all
Veterans;

Stacy Bohlen, National Indian Health Board Executive Director, and Paul Allis,
program manager;

Jefferson Keel, Chickasaw Nation Lieutenant Governor and President of the
National Congress of American Indians;

Dr. Yvette Roubideaux, Director, Indian Health Service;

Fellow Veterans, VA colleagues, other distinguished guests, ladies and
gentlemen.

My name is Ric Shinseki, and I'm a Soldier. I'm honored to be here today as the
National Indian Health Board celebrates 40 years of advocacy on behalf of tribal
governments—the NIHB's commitment to provide quality healthcare for all American
Indians and Alaska Natives.

I greet the tribal elders and tribal leaders with respect and thank them for allowing me to
participate in this meeting. I would also like to recognize all the Veterans in the
audience. If you are able to, please stand, and if not able, please raise your hand, so
we can acknowledge you. Thank you all for your service.

I was born on the island of Kaua'i, Hawai'i about a year after the attack on Pearl Harbor
and grew up under martial law in the 1940s. Korea quickly followed on the heels of
World War II, and then Vietnam became my turn to go to war in 1966. I never planned
on an Army career but ended up serving 38 years in uniform. When my friends back
home ask me, "Why?” I don't really have good answers, except that my fellow Soldiers
never let me have a bad day, and because of that, key jobs kept coming my way.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 53

I did my best to do two things in every one of those assignments: accomplish the
mission and take care of soldiers the best way I knew how. And this also explains why
I accepted this appointment as Secretary of Veterans Affairs. Here, I have the privilege
of giving back—taking care of those with whom I went to war in Vietnam 45 years ago,
those I sent to war as a service chief, and those true heroes who saved the world in the
1940's and who saved a country in the 1950's. Some of those heroes came from island
communities like mine and from tribal lands like yours.

American Indians and Alaska Natives have long served this country with great courage
and distinction: 14,000 in World War I; 44,000 in World War II, like the American Indian
"code talkers," who sent sensitive communications in code developed from their tribal
language. Over 80,000 served in Vietnam. Today, an estimated 30,000 American
Indians and Alaska Natives serve in the United States military.

More American Indians and Alaska Natives have served in our Nation's armed forces
than any other ethnic group, including mine. One of your heroes was Charles George,
a member of the Eastern Band of Cherokee Indians.

Born in 1932, he grew up in Birdtown, North Carolina, enlisted in the Army at age 18,
and following basic training, deployed to Korea. On 30 November 1952, Private First
Class George was part of an infantry raiding party operating behind enemy lines to
capture a prisoner for intelligence purposes. The patrol suffered several casualties from
intense mortar and machine gun fire. PFC George fought valiantly, engaging the
enemy in hand to hand combat.

As the raiding party completed its mission and began its withdrawal, PFC George and
two other soldiers remained behind to provide covering fires. As they did so, an enemy
grenade landed in their midst. PFC George shouted a warning to one soldier, pushed
the other out of danger, and without hesitation, threw himself onto the grenade,
absorbing its full explosion. Seriously wounded and in excruciating pain, he remained
silent, not revealing their location. For conspicuous gallantry and courage above and
beyond the call of duty, PFC Charles George was posthumously presented the Medal of
Honor. Our VAMC in Asheville, North Carolina, is named in his honor.

The honor roll of Native American heroes is long and distinguished. We are privileged
to have these brave and courageous men and women walking the halls of our VA
facilities nationwide every day.

For these reasons, VA is privileged to partner with the National Indian Health Board to
host the first-ever Veterans' track at this conference. We at VA are committed to
working with and for tribal leaders on a nation-to-nation basis, to address the many

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 54

issues, some of them quite complex, being experienced by Veterans and their families
across Indian Country.

From access to care in rural and remote locations, to engaging every generation of
tribal Veterans, including those with unfavorable opinions about VA and those who have
never been able to access VA healthcare before.

Three-and-a-half years ago, I committed to working with the Indian Health Service (IHS)
to take the best care possible of our eligible American Indian and Alaska Native
Veterans. Three-and-a-half years later, I am still trying to do this well, frustrated that
time eludes my best efforts.

I know there is a record of mistreatment and injustice in your history, as there was in my
community. I cannot change that history, nor the lack of trust that some may have
about my government and my department. But in our time, yours and mine, I intend to
make things different. We are not where I want to be for eligible Veterans in your tribes,
but VA has not and will not stop reaching out to improve the care we provide for our
American Indian and Alaska Native veterans.

You see, VA is a large healthcare provider, the largest integrated healthcare system in
this country—152 medical centers, 80 percent of which are affiliated with one of the
Nation's top medical schools. Clustered around these medical centers, we have 817
community-based outpatient clinics, 300 Vet Centers, and outreach and mobile clinics
that deliver healthcare to the most remote areas where Veterans choose to live.

Through an extensive and growing telehealth network, linking these 1,300+ points of
care, Veterans are able to access VA's benefits and services, including critical medical
specialists at distant locations. We are overcoming the tyranny of long distances in this
country through the technology of our telehealth networks. We are asking Veterans to
drive less with each passing year.

Here's what's also true about VA:

•

•

•

VA is second only to the Department of Education in providing educational
benefits of $10 billion annually.

VA guarantees nearly 1.6 million home loans, the only zero-down lender in the
nation. Our foreclosure rate is the lowest in all categories of mortgage loans
(2.25 percent).

VA is the Nation's eighth largest life insurance enterprise with 7.1 million clients,
and a 95 percent customer satisfaction rating.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 55

• VA operates the country's largest national cemetery system—131 cemeteries.

For the past 10 years, our cemetery administration has been this country's top-
rated public or private sector organization in customer service, according to the
American Customer Satisfaction Index conducted by the University of Michigan.

Three-and-a-half years ago, the VA budget was $99.8 billion. President Obama's 2013
budget request, currently before the Congress, is for $140.3 billion, a 40 percent
increase since 2009. The President understands our obligation to Veterans, and has
provided the funding needed to better care for them. We must better distribute these
funds to benefit and care for eligible Native American Veterans and family members in
the most direct and immediate way possible. VA has only one mission—to care for the
men and women who have secured our nations.

To improve our outreach, we've embarked on a robust consultation effort that will focus
on listening, aiding, and advocating on behalf of tribal Veterans. In January 2011, we
stood up our Office of Tribal Government Relations to better communicate with tribes
and better understand your needs. Deputy Assistant Secretary John Garcia and
Director Stephanie Birdwell are my personal trusted agents in these initiatives.

In February 2012,* I signed VA's first Tribal Consultation Policy. This collaboration with
tribal governments will help us develop, improve, and maintain partnerships with Indian
Country. It is vital that we hear your voices—listen to your concerns—on issues that
affect Veterans and their families.

We've held a series of four tribal consultations this past year alone, and we intend to
continue both formal and informal dialogue with tribal leaders to better understand and
meet the needs of Veterans in tribal communities. An aggressive outreach schedule to
expand our relationships with the American Indian and Alaska Native governments is a
top priority.

We are also committed to nurturing an environment that fosters trust and provides
culturally competent care for Native American Veterans—including creating culturally
sensitive outreach materials, incorporating traditional healing practices and rituals into
treatment, and ensuring the best possible experience when Native American Veterans
receive healthcare from us. We advocate for Veterans. There will be no difference in
the quality or the safety of the care we provide to all Veterans, wherever they choose to
live. We intend to earn the trust of Native American Veterans in the process.

We are proud of the quality and safety associated with VA's healthcare system. We are
not proud that Veterans in Indian Country haven't always received the treatment they

* VA’s tribal consultation policy was signed in 2011. The record of this speech incorrectly identifies the
year as 2012.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 56

deserve. VA is vitally interested in providing better access to care and to coordinating
our activities with tribal health programs, the Indian Health Service, and urban Indian
health programs to improve access and delivery of healthcare services and benefits.

Because so many native Veterans live in remote or rural locations, our Office of Rural
Health, directed by Dr. Mary Beth Skupien, has dedicated $50 million to fund 54
projects in Indian country over the last four years—including telehealth, mental health
and PTSD treatment, mobile clinics, home-based primary care, and transportation and
homeless projects.

In partnership with the Indian Health Service and tribal governments, VA is expanding
its home-based primary care program onto tribal lands, an initiative that will collocate
home-based primary care satellites at IHS hospitals and clinics, tribal clinics, or VA
community-based outpatient clinics adjacent to tribal lands. For the chronically ill, this
will eliminate the long commutes, while increasing access to primary care through
continuous telehealth monitoring.

A model of collaboration between the Charles George VAMC and the Eastern Band of
Cherokee Indians, and its Cherokee Indian Hospital Authority, has been established to
expand home-based primary care from a 45-patient model to a 120-patient model in
western North Carolina. The program will:

•

•

•

Enable Cherokees to receive services through both VA and the Cherokee Indian
hospital systems;

Expand home-based primary care services to the most remote parts of western
North Carolina; and

Develop a model that will better serve not only Cherokees, but all other Native
American Veterans, as well.

In other initiatives, we have —

•

•

Activated telehealth and tele-psychiatry sites that now serve 14 tribes at nine
Indian Health Service and tribal healthcare sites in Montana, Wyoming, North
and South Dakota;

Provided funding for healthcare programs in five new community-based
outpatient clinics in Indian country, increased our mobile clinic fleet, and
increased cultural competency training for VA healthcare providers.

In 2010, our Veterans Health Administration and the Indian Health service signed an
updated MOU—Memorandum of Understanding. One of the goals for VA and the IHS
is to promote patient-centered collaborations with tribes. The MOU is national in scope,

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 57

but provides the necessary flexibility to tailor programs through local implementation. It
spans areas from improving the delivery of care by sharing programs and increasing
cultural awareness, to improving information technology and increasing efficiency
through purchasing and reimbursement agreements.

Let me be clear: VA is responsible for the healthcare of any eligible American Indian or
Alaska Native Veteran, and we will serve those Veterans with great care and pride. We
have not always done the best job of providing care in the past. But I offer you that
during my tenure we will do better. We are working to develop reimbursement
agreements with tribes and the IHS. But we must move beyond negotiations and
provide eligible tribal Veterans the healthcare they have earned. Let us codify the best
processes possible for eligible Native American Veterans that will outlast our tenures.

The Alaska VA healthcare system has already negotiated and signed 25 reimbursement
agreements with tribal health programs this year, and I am pleased to announce that we
are now reimbursing tribal health programs, beginning last week. These agreements
enable VA to pay for direct healthcare provided in tribal health programs for eligible
Veterans, and we are looking to increase the number of these agreements with tribes
across the lower 48 states.

As a direct result of the VA-IHS MOU, our suicide prevention office has collaborated
with IHS through the Suicide Prevention Work Group to conduct 67 tribal outreach
activities, engaging nearly 15,000 participants. A cultural competency work group has
also been established and is developing, in collaboration with the tribes and IHS,
culturally appropriate training materials for providers, patients' families, and caregivers
in Indian Country.

One of our most successful outreach efforts is our Veterans' Crisis Line. Since 2007,
over 640,000 people have called in, including over 8,000 active-duty service members.
99,000 were referred for care, and over 23,000 rescued from potential suicide—suicides
in progress. In 2009 we added on-line chat, and in 2011, a texting service. We continue
to find ways of reaching out to Veterans in need, including Native American Veterans.

VA is working with Veterans' Treatment Courts across the country to identify treatment
options for many of our Veterans with substance abuse disorders or mental health
conditions. We just published a how-to guide to help identify and link Native American
Veterans involved with the criminal justice system with VA resources and other
providers as an alternative to incarceration.

Veterans and their families need sustainable economic opportunities. Our Office of
Tribal Government Relations is working closely with our Veterans Benefits
Administration to increase tribal Veterans' access to established benefits such as

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 58

compensation and pension, vocational rehabilitation, and employment services. The
Post 9/11 GI Bill offers college education benefits to eligible Veterans and their families
and was expanded last year to provide vocational and other non-degree training.

Let me close with a story that exemplifies the kind of care VA is determined to provide
to tribal Veterans.

“Victor” is a 52 year-old Lakota Sioux who served with the Marines from 1967 to 1970,
deploying twice to Vietnam. He started to abuse alcohol during his military service,
which continued when he came home from Vietnam. Two marriages and divorces
followed over 17 years. After returning from Vietnam, he remembered a clinician
suggesting that he might have PTSD, but he did not seek treatment. Warriors are
strong enough to withstand combat. He wanted to participate in more traditional
ceremonies, like a sweat lodge, yet he avoided them due to crowds and claustrophobic
conditions, becoming more withdrawn at work and from his family.

Victor was reluctant to seek care from the local mental health services. Two broken
marriages, alcoholism, and struggles at work finally led him to seek treatment at the
local VA, where he participated in a telehealth clinic to treat PTSD.

Skeptical at first, Victor is now making progress. He participates in treatment sessions
via video conferencing that provide the space and distance he needs to feel safe in
exploring his combat memories.

We look forward to a future where Veterans like Victor will no longer have to suffer the
effects of war alone—a future where tribal governments, tribal health programs, urban
Indian health programs, and Native Veterans view VA as an advocate and a partner.

I appreciate this opportunity to speak with you today. I invite you to change our history.
VA will be there for our Native warriors who have safeguarded this Nation for all of us.

Thank you.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 59

Appendix 7. VA-IHS 2010 MOU

Memorandum of Understanding
Between the

Department of Veterans Affairs (VA)
and

Indian Health Service (IHS)

I. Purpose: The purpose of this Memorandum of Understanding (MOU) is to establish
coordination, collaboration, and resource-sharing between the Department of Veterans
Affairs (VA) and Indian Health Service (IHS) to improve the health status of American
Indian and Alaska Native Veterans. The goal of the MOU is to foster an environment
that brings together the strengths and expertise of each organization to actively improve
the care and services provided by both. The MOU establishes mutual goals and
objectives for ongoing collaboration between VA and IHS in support of their respective
missions and to establish a common mission of serving our nation's American Indian
(AI) and Alaska Native (AN) Veteran. The MOU is intended to provide authority for a
broad range of collaboration between the agencies that facilitate development of
additional agreements around specific activities. It is the intent of this MOU to facilitate
collaboration between IHS and VA, and not limit initiatives, projects, or interactions
between the agencies in any way. The MOU recognizes the importance of a
coordinated and cohesive effort on a national scope, while also acknowledging that the
implementation of such efforts requires local adaptation to meet the needs of individual
tribes, villages, islands, and communities, as well as local VA, IHS, Tribal, and Urban
Indian health programs.

II. Authority: The Indian Health Care Improvement Act, 25 U.S.C. Sections 1645, 1647;
38 U.S.C. Sections 523(a), 6301-6307, 8153

ll. Background: The mission of the Indian Health Service, in partnership with American
Indian and Alaska Native people, is to raise their physical, mental, social and spiritual
health to the highest level. The goal of IHS is to ensure that comprehensive, culturally
acceptable personal and public health services are available and accessible to all
American Indian and Alaska Native people. The foundation of IHS is to uphold the
Federal Government's obligation to promote healthy American Indian and Alaska Native
people, communities, and cultures and to honor and protect the inherent sovereign
rights of Tribes.

The mission of the Department of Veterans Affairs is to "care for him who shall have
borne the battle and his widow and orphan." Those words were spoken by Abraham

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 60

Lincoln during his second inaugural address and reflect the philosophy and principles
that guide VA in everything it does.

IHS and VA enter into this MOU to further their respective missions. This MOU builds
upon decades of successful collaboration, as well as the 2003 MOU signed between
IHS and VA. This MOU also conforms to the most current legislation. It is the intent of
this MOU that, through appropriate coordination, collaboration, and resource sharing,
both organizations will achieve greater success in reaching their organizational goals
and in more effectively serving as stewards of public resources.

IV. Actions:

A. This MOU sets forth 5 mutual goals:

1. Increase access to and improve quality of health care and services to the mutual
benefit of both agencies. Effectively leverage the strengths of the VA and IHS at
the national and local levels to afford the delivery of optimal clinical care.

2. Promote patient-centered collaboration and facilitate communication among VA,
IHS, American Indian and Alaska Native Veterans, Tribal facilities, and Urban
Indian Clinics.

3. In consultation with tribes at the regional and local levels, establish effective
partnerships and sharing agreements among VA headquarters and facilities, IHS
headquarters and IHS, Tribal, and Urban Indian health programs in support of
American Indian and Alaska Native Veterans.

4. Ensure that appropriate resources are identified and available to support
programs for American Indian and Alaska Native Veterans.

5. Improve health-promotion and disease-prevention services to American Indians
and Alaska Natives to address community-based wellness.

B. To further the goals of this MOU, VA and IHS agree to actively collaborate and
coordinate:

1. To increase access to services and benefits of IHS and VA (including the
Veterans Benefits Administration (VBA)) for AI/AN Veterans, by:

a. Expanding the highly successful Tribal Veterans Representative (TVR)
program into the Indian health system, through integration into existing
infrastructure.

b. Providing systematic training for Benefits Coordinators at IHS, Tribal, and
Urban programs in eligibility requirements for VBA benefits and priority
designations for VA services and tools to assist them with appropriate
referrals for benefits and services.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 61

c. Providing systematic training for appropriate VA staff on IHS services and
IHS Contract Health Services (CHS) eligibility and tools to assist them with
appropriate referrals for services.

2. To improve coordination of care, including co-management, for Al/AN
Veterans served by both IHS, Tribal, or Urban Indian health programs and VA by:

a. Developing and testing of innovative approaches to improve coordination
of care and dissemination of best practices.

b. Establishing standardized mechanisms for access by providers in one
system to the electronic health records in the other system for patients
receiving care in both systems.

3. To improve care through the development of health information technology,
including the following:

a. Sharing of technology
i. Joint development of applications and technologies.
ii. Adaptation of applications and technologies developed by one

agency to permit use by the other.
iii. Mechanisms for the exchange of funds to support this adaptation

and sharing.
b. lnteroperability of systems to facilitate sharing of information on common

patients and populations
c. The VA and IHS will develop processes to share information regarding

planned development of applications and technologies to facilitate this
collaboration.

d. The VA and IHS will develop standard, pre-approved language for
inclusion in sharing agreements to support this collaboration.

4. To enhance access through the development and implementation of new
models of care using new technologies, including:

a. Tele-health services such as tele-psychiatry and tele-pharmacy.
b. Services using mobile communication technologies.
c. Enhanced telecommunications infrastructure to support collaboration in

remote areas.
d. Sharing of training programs and materials supporting these models of

care.
e. Sharing of knowledge gained from testing of new models of care.

5. To improve efficiency and effectiveness of both the VA and IHS at a system
level through:

a. Sharing of contracts and purchasing agreements that may be
advantageous to both IHS and VA, supported by the development of:

i. Standard, pre-approved language for inclusion of one party into
contracts and sharing agreements developed by the other.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 62

ii. Processes to share information at an early stage of strategic
planning to facilitate inclusion of one party into contracts and
sharing agreements developed by the other.

b. Development of pre-approved templates for agreements to facilitate local,
regional, and national collaborations.

c. Development of standard policies for use when IHS and VA facilities are
colocated.

6. To increase availability of services, in accordance with law, by the
development of payment and reimbursement policies and mechanisms to:

a. Support care delivered to eligible Al/AN Veterans served at VA and IHS.
b. Facilitate the sharing and coordination of services, training, contracts, and

sharing agreements, sharing of staff, and development of health
information technology and improved coordination of care as specified
elsewhere in this agreement.

7. To improve the delivery of care through active sharing of care process,
programs, and services with benefit to those served by both IHS and VA.

a. Examples of important collaborations currently underway include: the
Consolidated Mail Outpatient Pharmacy, Post-Traumatic Stress Disorder,
Home-Based Primary Care, and dementia care, but many additional
opportunities exist and should be jointly pursued under this agreement.
Especially valuable may be services where one party has unique expertise
to share with the other, e.g. VA expertise in PTSD treatment and IHS
expertise in diabetes management.

b. To facilitate this sharing, IHS and VA will, in consultation with the Tribes,
develop a strategic investment plan to identify high priority services and
programs for collaboration and for possible joint investment of resources.

8. To increase cultural awareness and culturally competent care for VA and
IHS beneficiaries. Recognizing that many cultures are represented in the
populations served by IHS, Tribal and Urban Indian health programs and by VA,
this will require:

a. Attention to cultural issues of importance in caring for American Indians
and Alaska Native Veterans in the unique systems of care represented by
VA and by IHS, Tribal, and Urban Indian health programs.

b. Attention to cultural issues of importance for the local Tribes and
communities served.

9. To increase capability and improve quality though training and workforce
development, including:

a. Sharing of educational and training opportunities and the development of
joint training initiatives.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 63

b. Provision of continuing education units (CEUs) and continuing medical
education (CMEs) activities at VA training to Indian health staff and at
Indian health training to VA staff.

c. Education of residents, students, preceptors, and staff in IHS, Tribal,
Urban and VA settings.

d. Sharing and exchange of staff for training opportunities.
e. Sharing of existing on-line and satellite training resources.
f. Collaboration on development of training opportunities.
g. Development of processes to share information regarding planned or

projected training opportunities to facilitate this collaboration.
10. To increase access to care through sharing of staff and enhanced recruitment

and retention of professional staff, including:
a. Sharing of specialty services.
b. Joint credentialing and privileging of staff.
c. Joint training initiatives.
d. Sharing materials and training in the use of Title 38 wage and benefits

system.
e. Joint facility/service planning.
f. Facilitation of the temporary assignment of Commissioned Officers to the

VA
i. For short-term training and projects.
ii. For long-term training and service delivery
iii. For deployment through existing rapid deployment force (RDF)

programs and other Public Health Service emergency staffing
systems to meet the needs of the VA in responding to public health
crises of a regional and national nature.

11. To address emergency, disaster, and pandemic preparedness and
response, including:

a. Sharing of contingency planning and preparedness efforts, especially with
regard to rural and vulnerable populations.

b. Joint development of materials targeting Al/AN Veterans and their families
and communities.

c. Joint exercises and coordination of emergency response.
12. To accomplish the broad and ambitious goals of this agreement through the

development of a joint Implementation Task Force to identify the strategies and
plans for accomplishing the tasks and aims of this agreement, including:

a. Development of joint workgroups for both short-term and ongoing work
necessary to accomplish the aims of this agreement.

b. Regular meeting of IHS and VA leadership at multiple levels in the
organizations to review progress and set priorities.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 64

c. An annual report of activities accomplished under the auspices of this
agreement.

V. Other Considerations:

A. VA and IHS will comply with all applicable Federal laws and regulations, including
those regarding the confidentiality of health information and the release of information to
the public. For example, Medical records of IHS and VA patients are Federal records
and are subject to some or all of the following laws: the Privacy Act, 5 U.S.C. 552a; the
Freedom of Information Act, 5 U.S.C. 552; the Drug Abuse Prevention, Treatment, and
Rehabilitation Act, 21 U.S.C. 1101, the Comprehensive Alcohol Abuse and Alcoholism
Prevention, Treatment and Rehabilitation Act, 42 U.S.C. 4541, the Health Insurance
Portability and Accountability Act of 1996, 42 U.S.C. 1301, VA's Confidentiality of
Certain Medical Records, 38 U.S.C. 7332; Confidential Nature of Claims, 38 U.S.C.
5701; Medical Quality Assurance Records Confidentiality, 38 U.S.C. 5705, and Federal
regulations promulgated to implement those acts.

B. Care rendered under this MOU will not be part of a study, research grant, or other
test without the written approval of both IHS and VA, subject to all appropriate IHS and
VA research protocols.

C. VA and IHS agree to cooperate fully with each other in any investigations,
negotiations, settlements or defense in the event of a notice of claim, complaint, or suit
relating to care rendered under this MOU.

D. No services under this MOU will result in any reduction in the range of services,
quality of care or established priorities for care provided to the Veteran population or
IHS service population. Rather the intent of this MOU is to increase the efficiency of
services rendered by VA and IHS.

E. VA will provide IHS employees with access to VA automated patient records
maintained on VA computer systems to the extent permitted by applicable Federal
confidentiality and security laws and policies. Additionally, IHS will likewise provide VA
employees access to Veteran IHS records to the same extent permitted by applicable
Federal confidentiality and security laws and policies.

F. Both parties to this MOU are Federal agencies and their employees are covered by
the Federal Tort Claims Act, 28 U.S.C §§1346(b), 2671-2680, in the event of an
allegation of negligence. It is agreed that any and all claims of negligence attributable to
actions taken pursuant to this MOU will be submitted to legal counsel for both parties for
investigation and resolution.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 65

G. This MOU replaces and supersedes the MOU signed by the Department of Veterans
Affairs and the Department of Health and Human Services on February 25, 2003.

VI. Termination: This MOU can be terminated by either party upon issuance of written
notice to the other party not less than 30 days before the proposed termination date.
The 30 days’ notice may be waived by mutual written consent of both parties involved in
the MOU.

VII. Effective Period: VA and IHS will review the MOU annually to determine whether
terms and provisions are appropriate and current.

VIII. Severability: If any term or condition of this MOU becomes invalid or
unenforceable, such term or provision shall in no way affect the validity or enforceability
of any other term or provision contained herein.

FOR THE DEPARTMENT OF
VETERANS AFFAIRS

/Robert A. Petzel/
ROBERT A. PETZEL
UNDER SECRETARY FOR HEALTH

Oct 01 2010
Date

FOR THE DEPARTMENT OF
AND HEALTH AND HUMAN
SERVICES

/Yvette Roubideaux/
YVETTE ROUBIDEAUX
INDIAN HEALTH SERVICE DIRECTOR

10/1/10
Date

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 66

Appendix 8. NADL MOU Template

MEMORANDUM OF UNDERSTANDING

BETWEEN

THE ____________NATION

AND

(fill in the name of the reviewing/approving Agency)

Whereas, the Secretaries of Housing and Urban Development (HUD), Veterans Affairs (VA)
and Agriculture (USDA) are authorized to make, insure and/or guarantee loans to American
Indian borrowers for the purchase of one-to-four family residences located on certain Indian
lands (as defined in each Federal Agency’s authorizing statute), and

Whereas the Federal Agencies require, as a condition of making, insuring or guaranteeing these
mortgages, that the tribal organization which has jurisdiction over the borrower enter into a
Memorandum of Understanding with the Departments with respect to such loans, and

Whereas, the signature on this Memorandum of Understanding of any one of the Secretaries
for the Department of HUD, VA, or USDA, is deemed to be acceptable to each of the other
Departments per the Memorandum of Understanding between those Federal Agencies dated
_______________.

Now therefore, in consideration of the premises and other good and valuable
consideration, the parties hereto do agree and establish as follows:

1. DEFINITIONS

American Indian or Native American shall refer to the borrower/mortgagor or Lessee as
defined within each Agency’s authorizing statute. Depending upon the authorizing
statute, this may mean a member of a federally recognized tribe (Native American,
Indian, Alaska Native individual or family), the tribe, a Tribally Designated Housing
Entity (TDHE) or Indian Housing Authority (IHA).

Borrower shall mean a federally recognized Tribe, Tribally Designated Housing Entity
(TDHE), Indian Housing Authorities (IHA) or any American Indian, Native American(s),
Indian or Alaska Native who has executed a Mortgage as defined in this document, or
any heir(s) successor(s), executor(s), administrator(s)

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 67

or assign(s) of the Tribe, TDHE, IHA or such American Indian, Native American(s),
Indian or Alaska Native as may be eligible to participate in a federally sponsored loan
program as defined in each Federal Agency’s authorizing statute. Eviction the legal
process by which lessees in violation of their lease are removed from occupancy of a
given residence.

Federal Agency shall refer to the U.S. Department of Housing and Urban Development
(HUD), the U.S. Department of Veterans Affairs (VA) and the U.S. Department of
Agriculture (USDA).

Federally sponsored loan program refers to the loan programs, sponsored by HUD, VA
and USDA whose purpose is to provide homeownership opportunities to Native
Americans, American Indians or Alaska Natives on certain Indian lands as defined
within each of those Federal Agency’s authorizing statutes.

Leasehold interest is the name given to the interest conveyed by the tribe to the
borrower under the lease. It consists of the right to the quiet enjoyment of the leased
premises for the term of the lease, subject to the requirements of the lease.

Lender shall refer to any institution that the specific Federal Agency has approved to
originate or service Mortgages made, insured or guaranteed under its programs. The term
“lender” also includes any of the lender’s successors or assigns of the lender’s right, title
to, or interest in, the Mortgage, including any subsequent noteholder and mortgagee and,
without the consent from the tribe, any secondary mortgage market investor. In some
cases, the lender may be the appropriate Federal Agency which is sponsoring a direct
loan program.

Mortgage shall mean a mortgage loan made to an eligible borrower for the purchase or
refinance of the borrower’s real property interest (which may be a leasehold interest) in
the trust land, restricted land or fee simple land, as applicable, and made in accordance
with a Federally sponsored loan program and complying with the terms and conditions
of the lender’s mortgage program. The mortgage loan shall be either a first lien or a
second lien, in accordance with the Federally sponsored loan program requirements.

Secretary shall mean the Secretary of the U. S. Department of Housing and Urban
Development (HUD) or the Secretary of the Department of Veterans Affairs (VA) or
the Secretary of the U.S. Department of Agriculture (USDA).

Tribe shall refer to any Indian tribe, band, nation, or other organized group or
community of Indians, including any Alaska Native village or regional or village
corporation as defined in or established pursuant to the Alaska Native Claims
Settlement Act, that is recognized as eligible for the special programs and services
provided by the United States to Indians because of their status as Indians pursuant to

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 68

the Indian Self-Determination and Education Assistance Act of 1975. For the purpose of
this specific Memorandum of Understanding, Tribe refers to the ____________ Indian
Nation, a federally recognized tribe, of the
___________ Indian Reservation as defined in the Tribal constitution, ordinance or
other enabling document.

2. AGREEMENT

(a) That the Department of HUD, VA and/or USDA, will make, insure and/or
guarantee mortgages available to qualified American Indian borrowers for the purchase,
construction or rehabilitation of homes on Indian lands or refinances of such mortgages
to the extent funds are available and subject to such terms and conditions as may be
established by the Secretary of the applicable Federal Agency.

(b) That the ______________ Tribe has established standards and procedures that
apply to the conveyance of a leasehold interest in real property by an American Indian
borrower/mortgagor to a lender, Federal Agency or their assignee as security for the loan,
including procedures for foreclosing the interest, eviction and procedures for resale of the
lot or the dwelling (or both) purchased, constructed, rehabilitated or refinanced using the
proceeds of the loan. It is agreed that for the purpose of foreclosure and eviction actions,
the court of jurisdiction is (__) the State of __________, or (__) the Tribal court , or (
___) the Federal Court.

(c) That each American Indian who is under the jurisdiction of the Indian tribe and to
whom a lender and/or Federal Agency makes direct, insures or guarantees a loan, holds,
possesses or will obtain a leasehold or other acceptable interest in a lot that is located on
Indian land and will purchase, construct, rehabilitate or refinance a dwelling on that lot
with the proceeds of the loan.

(d) That each such American Indian will convey the above described interest to the
lender and its assignees as specified in the borrower/mortgagor’s loan documents, by
an appropriate instrument, as security for the loan made pursuant to that Federal
Agency’s authorizing statute.

(e) That the tribe and each borrower/mortgagor who obtains a loan from a lender or
Federal Agency under this agreement will permit the lender and/or the Federal Agency,
its agents and employees to enter upon the land of the tribe and the borrower/mortgagor
for the purpose of carrying out such actions as the lender and/or Secretary determines
are necessary to evaluate the advisability of the proposed uses of the proceeds of the
loan and to service the mortgage according to the applicable Agency’s requirements.

(f) With respect to any leasehold estate financed by a loan, the tribe, as lessor, agrees
that it shall not attempt to cancel, modify, amend, terminate, surrender or forfeit such a
leasehold estate without the prior written consent by the Lender and the Secretary of the
Federal Agency that has made direct, insured or guaranteed the loan, as long as such a

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 69

loan remains outstanding. With regard to any loan submitted to HUD, VA or USDA for
guarantee or insurance, the authorizing Federal Agency shall have the same rights as the
lender with regard to that loan and the security. No action with regard to the loan or
security that requires consent of the lender shall be taken unless the Federal Agency also
consents, so long as the guarantee or insurance remains in effect or the Federal Agency
has an interest in the security.

(g) The tribe will to the maximum extent possible, assist the lender and the Federal
Agency in its efforts to manage this program in a prudent and cost-effective manner. This
will include assisting the lender or Federal Agency in finding qualified substitute
purchasers if the initial borrower/mortgagor is unable to fulfill his or her obligations
under the law. This may include carrying out evictions, assuring that mortgages and other
legal instruments can be properly recorded and otherwise assuring that the program is
operated in a responsible and prudent manner.

In Witness whereof, the parties hereto have signed this agreement as follows.

__ DATE __________
(fill in name of the reviewing/approving Agency)

__ DATE ___________
XXXXXXXXX Tribe

Does the above named Tribe have constitutional authority to sign this Memorandum of
Understanding without approval of the US Department of the Interior’s Bureau of
Indian Affairs?

____ Yes ____ No

If no, below is the approval of the Bureau of Indian Affairs.

___ DATE ___________
BIA Approving Official

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 70

Appendix 9. Report on VA Health Care Utilization, 2002-2012

Analysis of VA Health Care Utilization among
4,002 Female and 23,822 Male Native
American Operation Enduring Freedom
(OEF), Operation Iraqi Freedom (OIF), and
Operation New Dawn (OND) Veterans
Cumulative from 1st Qtr FY 2002 through 4th Qtr FY 2012
(October 1, 2001 – September 30, 2012)

Released January 2013

Epidemiology Program

Post-Deployment Health Group

Office of Public Health
Veterans Health Administration
Department of Veterans Affairs

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 71

Number of Native American Veterans of Operation Enduring Freedom
(OEF), Operation Iraqi Freedom (OIF), and Operation New Dawn (OND)1

Treated at a VA Health Care Facility by Veterans Integrated Service
Network (VISN) Providing the Treatment2

 T otal Males Fem ales

T reatm ent Sites Num bera %b Num berc %b Num berd %b

VISN 1 VA New England Healthcare Sy stem 891 3.20 777 3.26 114 2.85

VISN 2
VA Healthcare Network Upstate New
Y ork 428 1 .54 366 1 .54 62 1 .55

VISN 3
VA New Y ork/New Jersey Healthcare
Sy stem 3,194 11 .48 2,820 11 .84 37 4 9.35

VISN 4 VA Stars & Stripes Healthcare Sy stem 67 2 2.42 57 3 2.41 99 2.47
VISN 5 VA Capitol Health Care Sy stem 7 48 2.69 620 2.60 128 3.20

VISN 6 VA Mid-Atlantic Healthcare Sy stem 1 ,301 4.68 999 4.19 302 7 .55

VISN 7 VA Atlanta Network 846 3.04 658 2.7 6 188 4.7 0

VISN 8 VA Sunshine Healthcare Network 3,303 11 .87 2,856 11 .99 447 11 .17

VISN 9 VA Mid-South Healthcare Network 464 1 .67 366 1 .54 98 2.45
VISN 10 VA Healthcare Sy stem of Ohio 27 8 1 .00 238 1 .00 40 1 .00

VISN 11
Veterans in Partnership Healthcare
Network 441 1 .58 384 1 .61 57 1 .42

VISN 12 VA Great Lakes Health Care Sy stem 1 ,032 3.71 855 3.59 177 4.42

VISN 15 VA Heartland Network 497 1 .79 406 1 .70 91 2.27

VISN 16 South Central VA Health Care Network 1 ,766 6.35 1 ,516 6.36 250 6.25

VISN 17 VA Heart of Texas Health Care Network 3,590 12.90 3,062 12.85 528 13.19
VISN 18 VA Southwest Healthcare Network 3,346 12.03 2,908 12.21 438 10.94

VISN 19 VA Rocky Mountain Network 1 ,191 4.28 1 ,019 4.28 172 4.30

VISN 20 VA Northwest Network 1 ,354 4.87 1 ,145 4.81 209 5.22

VISN 21 VA Sierra Pacific Network 2,048 7 .36 1 ,733 7 .27 315 7 .87

VISN 22 VA Desert Pacific Healthcare Network 5,209 18.72 4,323 18.15 886 22.14
VISN 23 VA Midwest Health Care Networke 443 1 .59 369 1 .55 7 4 1 .85
1 Effective September 1, 2010, the name of Operation Iraqi Freedom was changed to Operation New Dawn (Secretary of
Defense memorandum, February 17, 2010). Because this is a cumulative report, Veterans who have served in any or all of

these conflicts are included in the frequencies presented.

2 Hospitalization and outpatient visits recorded as of September 30, 2012.

a The sum of the number of Native American Veterans receiving care across VISNs (n=33,042) is greater than the number
of Native Americans receiving care (n=27,824) because a patient may visit more than one VISN.

b The percentage was calculated using the number of Native American OEF/OIF/OND Veterans (male/female) who
received care as the denominator.
c The sum of the number of Native American males receiving care across VISNs (n=27,993) is greater than the number of
Native American males receiving care (n=23,822) because a Veteran may visit more than one VISN.
d The sum of the number of Native American females receiving care across VISNs (n=5,049) is greater than the number of
Native American females receiving care (n= 4,002) because a Veteran may visit more than one VISN.

e In 2002, VA merged VISNs 13 and 14 to form VISN 23.

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 72

Appendix 10. Abbreviations and Definitions

AI/AN American Indian and Alaska Native
ANHB Alaska Native Health Board
AoA Administration on Aging
DBQ Disability Benefits Questionnaire, a form to assess a Veteran’s

service-connected disability. This form is available online.
FY Fiscal Year
IGA VA Office of Intergovernmental Affairs
IHS Indian Health Service
MOU Memorandum of Understanding
NADL Native American Direct Loan
NASDVA National Association of State Directors of Veterans Affairs
NCA National Cemetery Administration
NCAI National Congress of American Indians
NIHB National Indian Health Board
NP Nurse Practitioner
ORH VHA Office of Rural Health
OTGR VA Office of Tribal Government Relations
PA Physician’s Assistant
PTSD Post-traumatic Stress Disorder
TBI Traumatic Brain Injury
TVR Tribal Veteran Representative
TVSO Tribal Veterans Service Officer
VA Department of Veterans Affairs
VAMC VA Medical Center
VBA Veterans Benefits Administration
VHA Veterans Health Administration
VISN Veterans Integrated Service Network, VA’s regional administrative

units.
VR&E Vocational Rehabilitation & Employment

VA OTGR 2012 Tribal Consultation Report: Lincoln, Nebraska, and Denver, Colorado 73

	Executive Summary
	VA Tribal Consultation
	VA Tribal Consultation Policy
	Office of Tribal Government Relations

	Introduction to Lincoln, Nebraska, and Denver, Colorado, Consultation Events
	Consultation Findings
	VA-IHS 2010 Memorandum of Understanding
	Tribal Cemetery Grants
	Native American Direct Loan Program
	Vocational Rehabilitation and Employment
	Other Findings

	Conclusion
	Appendix 1. Lincoln, Nebraska, Tribal Consultation Agenda
	Appendix 2. Lincoln, Nebraska, Consultation Attendees
	Appendix 3. Denver, Colorado, Tribal Consultation Agenda
	Appendix 4. Denver, Colorado, Consultation Attendees
	Appendix 5. Denver, Colorado, Listening Session Agenda
	Appendix 6. Secretary Shinseki’s Keynote Address (NIHB)
	Appendix 7. VA-IHS 2010 MOU
	Appendix 8. NADL MOU Template
	Appendix 9. Report on VA Health Care Utilization, 2002-2012
	Appendix 10. Abbreviations and Definitions

